Supporting Data for the FY 2002 Amended President's Budget Submitted to Congress – July 2001 ### **DESCRIPTIVE SUMMARIES OF THE** ## RESEARCH, DEVELOPMENT, TEST AND EVALUATION Army Appropriation, Budget Activities 6 and 7 Department of the Army Office of the Secretary of the Army (Financial Management and Comptroller) **VOLUME III** **UNCLASSIFIED** # DESCRIPTIVE SUMMARIES FOR PROGRAM ELEMENTS OF THE RESEARCH, DEVELOPMENT, TEST AND EVALUATION, ARMY FY 2002 JULY 2001 **VOLUME II Budget Activities 4 and 5** Department of the Army Office of the Assistant Secretary of the Army (Financial Management and Comptroller) ### **Unit Set Fielding** ### **Notification** The Army is committed to displaying future budget requests in Unit Set Fielding format. We will move toward this type of display beginning with our FY03 budget request. The display of Unit Set Fielding will define a capability vice a piece of equipment. ### **Unit Set Fielding Definition** Unit Set Fielding (USF) is the process that modernizes and transforms the Army **by unit sets** primarily at brigade and division levels. The USF schedule synchronizes the fielding of new and upgraded systems, along with supporting enablers, to units in specified windows of generally 6 months per brigade. The intent of this process is to field systems and enablers in sets to provide increased unit operational capability that supports the Army Vision and priorities established by the Army. This approach shifts the focus away from development and fielding of individual systems and to integrated combat capabilities. In order to effectively accomplish USF, the scope of synchronization extends to encompass requirements for manning units, training those units, sustaining those units, and includes installation requirements in support of unit requirements. USF is fully integrated into the Army Transformation Campaign Plan and is clearly the most effective means to synchronize the development and fielding of interim brigades and the objective force of the future. The Army will work with Congress as we develop Unit Set Fielding displays to assure all required information is included. ### FY 2000 Footnote FY 2000 dollars for the R-1 and R-2 do not match due to a disconnect in the databases. ### FY 2002/2003 RDT&E, ARMY PROGRAM ELEMENT DESCRIPTIVE SUMMARIES ### INTRODUCTION AND EXPLANATION OF CONTENTS - **1. General**. The purpose of this document is to provide summary information concerning the Army Research, Development, Test and Evaluation, Army program. The Descriptive Summaries are comprised of R-2 (Army RDT&E Budget Item Justification Program Element level), R-2A (Army RDT&E Budget Item Justification project level) and R-3 (Army RDT&E Cost Analysis) Exhibits, which provide narrative information on all RDT&E program elements and projects for the FY 2000, 2001, 2002 and 2003 time period. - 2. Relationship of the FY 2002/2003 Budget Submission to the FY 2001 Budget Approved to Congress. This paragraph provides a list of program elements restructured, transitioned, or established to provide specific program identification. **A. Program Element Restructures.** Explanations for these changes can be found in the narrative sections of the Program Element R-2/R-3 Exhibits. | OLD | | NEW | |----------------------|--|--------------| | PE/PROJECT | NEW PROJECT TITLE | PE/PROJECT | | 0208010A/107 | Joint Network Management System | 0604783A/363 | | 0305204A/114 | Advanced Payload Development & Support | 0305204A/11A | | 0601104A/H50 and H54 | Power & Energy Collaborative Tech Alliances (CTAs) | 0601104/J09 | | 0603005A/440 | Future Combat Systems (FCS) | 0603005A/53G | | 0604270A/665 | Environmental Restoration Technology | 0603728A/03E | | 0604715A/396 | Intelligence Simulation System | 0604742A/361 | | 0604715A/396 | Warfighter Simulation | 0604742A/362 | | 0604739A/702 | Integrated Broadcast Service (JMIP/DISTP) | 0603850A/472 | | 0604766A/909 | Tactical Surveillance Systems (TIARA) | 0603766A/907 | | 0604818A/C34 | Centralized Technical Support Facility | 0604818A/C29 | | 0605712A/987 | Operational Testing Instrumentation Development | 0605602A/62B | | 0605712A/987 | Modeling and Simulation Instrumentation | 0605602A/62C | | 0605898A/M65 | SMDC – Reimb Manpower | 0605898A/R02 | | Transfer from OSD | Alliance Executive Development and Integration | 0604738A/J11 | ### B. FY 2002/2003 Developmental Transitions. | PROJECT TITLE | PE/PROJECT | |--------------------------|------------------------------| | DTSP Development (TIARA) | 0604270A/L21
0203774A/508 | | | <u> </u> | C. Establishment of New FY 2002 /2003 Program Elements/Projects. There are no major system new starts. Minor new initiatives for FY 2002, in addition to Congressionally directed initiatives for FY 2001, are shown below with asterisks. The remaining programs listed are outyear initiatives or restructures beyond FY 2001 or were previously funded from other Defense appropriations. | TITLE | PE/PROJECT | |---|---------------| | Apache Advanced Rotor and Drive System | 0203744A/50A* | | TOW Bunker Buster | 0203802A/33A | | Counter Terrorism Research | 0601102A/T51* | | Display Performance & Environmental Evaluation | 0601102A/T55* | | Science-based Regulatory Compliance Study | 0601104A/H7A* | | Advanced Materials Processing | 0602105A/H7B* | | Amorphous Metal Kinetic Energy Penetrator | 0602105A/H7C* | | Mulitple Intelligence Remoted Sensor System | 0602270A/91F* | | Miniature Detection Devices & Analysis Methods | 0602307A/04G* | | Zeus Laser Ordnance Neutralization | 0602307A/04H* | | Voice Interactive Device | 0602601A/HH8* | | Hybrid Electric HMMWV | 0602601A/T26* | | Weapons & Munitions Tech Program Initiative | 0602624A/H1A* | | Environmental Cleanup at Porta Bella | 0602720A/F31* | | Environmental Quality Technology | 0602720A/F35* | | Army Heavy Metals Office | 0602720A/F36* | | Proton Exchange Membrane Fuel Cell | 0602720A/F37* | | DoD Fuel Cell Test and Evaluation Center | 0602784A/T52* | | Thermoelectric Power Generation for Military Apps | 0602784A/T53* | ### C. Continuation of Establishment of New FY 2002 /2003 Program Elements/Projects. | <u>TITLE</u> | PE/PROJECT | |---|---------------| | Emergency Hypothermia | 0602787A/96A* | | Real-time Heart Rate Variability Technology | 0602787A/96B* | | Biosensor Research | 0603002A/97A* | | Blood Safety | 0603002A/97B* | | Cancer Center of Excellence | 0603002A/97C* | | Center for Aging Eye | 0603002A/97D* | | Center for Prostate Disease Research | 0603002A/97E* | | Chronic Disease Management | 0603002A/97F* | | Chronic Fatigue | 0603002A/97G* | | Clinical Assessment Recording Environment | 0603002A/97H* | | DREAMS | 0603002A/97I* | | Echocardiogram | 0603002A/97J* | | Functional Magnetic Resonance Imaging | 0603002A/97K* | | Integrative Medicine Distance Learning Program | 0603002A/97L* | | Ligament Healing | 0603002A/97M* | | Lung Cancer Detection | 0603002A/97N* | | Lung Cancer Research | 0603002A/97O* | | Remote Acoustic Hemostassis | 0603002A/97P* | | Micro Positron Emission Tomography | 0603002A/97Q* | | Molecular and Cellular Bioengineering Research | 0603002A/97R* | | Molecular Genetics and Musculoskeletal Research | 0603002A/97S* | | Neurotoxin Exposure Treatment | 0603002A/97T* | | Ocular Fatigue Measurement | 0603002A/97U* | | Polynitroxilated Hemoglobin | 0603002A/97V* | | SEATreat Cancer Technology | 0603002A/97W* | | Synchrotron-based Scanning Research | 0603002A/97X* | | Virtual Retinal Display Technology | 0603002A/97Y* | | Tafenoquine Antimalarial Agent | 0603002A/97Z* | | Artificial Hip Volumetrically Controlled Mfg | 0603002A/98A* | | Fuel Cell Aux Power Units for Line Haul Trucks | 0603005A/53B* | | National Automotive Center & University Innovative Rsch | 0603005A/53C* | | National Automotive Center & Warfighting Battle Labs | 0603005A/53D* | ### C. Continuation of Establishment of New FY 2002 /2003 Program Elements/Projects. | TITLE | PE/PROJECT | |--|----------------| | IMPACT Truck Program | 0603005A/53E* | | NAC Standard Exchange of Product Model Data | 0603005AS/53F* | | Intelligence Analysis Advanced Tool Set | 0603006A/59A* | | Big Crow Program Office Support | 0603006A/59B* | | Army Training Support Center | 0603007A/79A* | | Multiple Intelligence Remote Sensor System | 0603270A/K19* | | Army Air and Missile Defense | 0603308A/99A* | | Starstreak/Stinger Live Fire Test | 0603313A/713* | | Target Defeating System | 0603627A/E78 | | Trajectory Correctable Munition | 0603639A/64A* | | Corrosion Measurement and Control | 0603728A/03F* | | Commercialization of Tech to Lower Defense Costs | 0603779A/04F* | | WIN-Tactical-Dem/Val | 0603782A/355 | | Integrated Broadcast Service (JMIP/DISTP) | 0603850A/472 | | Medium Extended Air Defense System (MEADS) | 0603869A/01B | | Ground Common Missile | 0604329A/01A | | Target Defeating System | 0604609A/198 | | Engineer Vehicle Upgrades | 0604649A/G29* | | Alliance Executive Development & Integration | 0604738A/J11 | | Joint Network Management System | 0604783A/363 | | Patriot Advanced Capability (PAC) – 3 | 0604865A/01C | | Big Crow Support | 0605601A/F38 | | Transportation Benefit Program | 0605801A/M77* | | Life Cycle Pilot Process | 0605805A/859* | | Fuze Technology Integration | 0605805A/862* | ### D. FY 2002/2003 programs for which funding was shown in the FY 2001 President's Budget Submit (February 2000), but which are no longer funded. | PE/PROJECT | <u>TITLE</u> | BRIEF EXPLANATION | |--------------|--|---| | 0203801A/038 | Avenger PIP | Reprogrammed for Higher Priorities | | 0303142A/559 | Auto Com Mgt Sy (ACMS) | Program Completed | | 0303142A/561 | Mil Indiv Comm (MIC) | Program Completed | | 0602308A/C99 |
Advanced Concepts and Tech II (ACT II) | Program Terminated | | 0602789A/880 | Army AI Tech | Program Terminated | | 0604641A/E47 | TUAV | Program Terminated | | 0604710A/L74 | LRAS3 | Program Transitions to Sustainment | | 0604778A/168 | NAVSTAR GPS Equip | Program Completed | | 0604805A/098 | Tac Radio Accessories | Program Completed | | 0604814A/644 | Generic SADARM ED | Program Terminated | | 0604817A/482 | Ground CID (BCIS) | Program Transitions to Production | | 0708045A/E32 | COSSI | Program Terminated | ### 3. Classification. This document contains no classified data. Classified/Special Access Programs that are submitted offline are listed below. | 0203735A/DC64 | 0603009A | |---------------|---------------------| | 0203808A | 0603017A | | 0301359A | 0603020A | | 0602104A | 0603122A | | 0602122A | 0603322A | | 0602601A/AC84 | 0603710A/DC65/ DC67 | | 0602786A/AC60 | 0603851A | | 0603005A/DC66 | 0604328A | | | | ## UNCLASSIFIED Department of the Army FY 2002 RDT&E Program Exhibit R-1 | the control of co | Summary | | | <u></u> | 02-Jul-2001 | |--|---------|----------------------|-----------|-----------|-------------| | | | Thousands of Dollars | | | | | Summary Recap of Budget Activities | | FY 2000 | FY 2001 | FY 2002 | | | Basic research | | 201,393 | 210,292 | 222,243 | | | Applied Research | | 789,665 | 827,331 | 689,427 | | | Advanced technology development | • | 718,636 | 815,276 | 667,294 | • | | Demonstration/validation | | 507,215 | 931,778 | 863,445 | | | Engineering and manufacturing development | | 1,523,081 | 1,857,550 | 2,339,146 | | | Management support | | 854,470 | 742,750 | 756,475 | | | Operational system development | | 719,527 | 894,915 | 1,155,890 | | | Total RDT&E, Army | | 5,313,987 | 6,279,892 | 6,693,920 | • | ### Exhibit R-1 ## UNCLASSIFIED Department of the Army FY 2002 RDT&E Program | Program Line Element No Number Act Item | Appropria | ation: 2040 | Α | RDT&E, Army | | | | 02-Jul-2001 | |--|-----------|-------------|-------|--|---------|--------------|---------------------------------------|-------------| | No Number Act Item | l ine | | | | | Thousands of | Dollars | | | 1 0601101A 01 IN-HOUSE LABORATORY INDEPENDENT RESEARCH 13,800 14,926 14,815 2 0601102A 01 DEFENSE RESEARCH SCIENCES 122,998 136,650 138,281 3 0601104A 01 UNIVERSITY AND INDUSTRY RESEARCH CENTERS 64,595 59,316 69,147 Total: Basic research 201,393 210,292 222,243 Applied Research 201,393 210,292 222,243 Applied Research 5 6,739 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | | Act | Item | FY 2000 | FY 2001 | FY 2002 | | | 1 0601101A 01 IN-HOUSE LABORATORY INDEPENDENT RESEARCH 13,800 14,926 14,815 2 0601102A 01 DEFENSE RESEARCH SCIENCES 122,998 136,650 138,281 3 0601104A 01 UNIVERSITY AND INDUSTRY RESEARCH CENTERS 64,595 59,316 69,147 Total: Basic research 201,393 210,292 222,243 Applied Research 4 0602104A 02 TRACTOR ROSE 6,739 0 0 5 0602105A 02 MATERIALS TECHNOLOGY 15,016 27,304 13,794 6 0602120A 02 SENSORS AND ELECTRONIC SURVIVABILITY 22,885 23,008 25,797 7 0602120A 02 TRACTOR HIP 9,173 7,159 7,741 8 0602210A 02 AVIATION TECHNOLOGY 29,996 30,794 49,265 9 0602270A 02 EW TECHNOLOGY 16,545 22,007 17,449 10 0602303A | • | | | | | | 4 | | | 2 0601102A 01 DEFENSE RESEARCH SCIENCES 122,998 136,650 138,281 3 0601104A 01 UNIVERSITY AND INDUSTRY RESEARCH CENTERS 64,595 59,316 69,147 Total: Basic research 201,393 210,292 222,243 Applied Research 201,393 210,292 222,243 Applied Research 5 66,739 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | Basic I | resea | rch | | | | | | 2 0601102A 01 DEFENSE RESEARCH SCIENCES 122,998 136,650 138,281 69,147 Total: Basic research 201,393 210,292 222,243 Applied Research 20104A 02 TRACTOR ROSE 6,739 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 1 | 0601101A | 01 | IN-HOUSE LABORATORY INDEPENDENT RESEARCH | 13,800 | 14,326 | 14.815 | | | Total: Basic research 201,393 210,292 222,243 | 2 | 0601102A | 01 | DEFENSE RESEARCH SCIENCES | • | • | • | • | | Applied Research 4 0602104A 02 TRACTOR ROSE 6,739 0 0 0 5 0602105A 02 MATERIALS TECHNOLOGY 15,016 27,304 13,794 6 0602120A 02 SENSORS AND ELECTRONIC SURVIVABILITY 22,885 23,008 25,797 7 0602122A 02 TRACTOR HIP 9,173 7,159 7,741 8 0602211A 02 AVIATION TECHNOLOGY 29,096 30,794 49,265 9 0602270A 02 EW TECHNOLOGY 16,545 22,007 17,449 10 0602303A 02 MISSILE TECHNOLOGY 53,216 70,035 40,112 11 0602307A 02 ADVANCED WEAPONS TECHNOLOGY 3,984 6,632 19,043 12 0602308A 02 ADVANCED CONCEPTS AND SIMULATION 32,518 36,144 20,579 13 0602601A 02 COMBAT VEHICLE AND AUTOMOTIVE TECHNOLOGY 57,452 88,274 82,441 14 0602618A 02 BALLISTICS TECHNOLOGY 41,011 53,258 61,502 15 0602622A 02 CHEMICAL, SMOKE AND EQUIPMENT DEFEATING TECHNOLOGY 4,524 3,497 3,561 16 0602623A 02 JOINT SERVICE SMALL ARMS PROGRAM 5,048 5,365 5,611 17 0602624A 02 WEAPONS AND MUNITIONS TECHNOLOGY 35,133 40,891 27,819 19 0602705A 02 ELECTRONICS AND ELECTRONIC DEVICES 35,133 40,891 27,819 19 0602705A 02 LIECTRONICS AND ELECTRONIC DEVICES 35,133 40,891 27,819 19 0602712A 02 COUNTERMINE SYSTEMS 14,992 17,721 16,689 20 0602712A 02 COUNTERMINE SYSTEMS 14,992 17,721 16,689 21 0602720A 02 ENVIRONMENTAL QUALITY TECHNOLOGY 19,101 23,101 24,342 24 0602783A 02 COMPUTER AND SOFTWARE TECHNOLOGY 19,101 23,101 24,342 26 0602783A 02 COMPUTER AND SOFTWARE TECHNOLOGY 5,121 3,950 6,154 | 3 | 0601104A | 01 | UNIVERSITY AND INDUSTRY RESEARCH CENTERS | • | • | · · · · · · · · · · · · · · · · · · · | | | 4 0602104A 02 TRACTOR ROSE 6,739 0 0 5 0602105A 02 MATERIALS TECHNOLOGY 15,016 27,304 13,794 6 0602120A 02 SENSORS AND ELECTRONIC SURVIVABILITY 22,885 23,008 25,797 7 0602122A 02 TRACTOR HIP 9,173 7,159 7,741 8 0602211A 02 AVIATION TECHNOLOGY 29,096 30,794 49,265 9 0602270A 02 EW TECHNOLOGY 16,545 22,007 17,449 10 0602303A 02 MISSILE TECHNOLOGY 53,216 70,035 40,112 11 0602307A 02 ADVANCED WEAPONS TECHNOLOGY 3,984 6,632 19,043 12 0602308A 02 ADVANCED WEAPONS TECHNOLOGY 32,518 36,144 20,579 13 0602601A 02 COMBAT VEHICLE AND AUTOMOTIVE TECHNOLOGY 57,452 88,274 82,441 14 060261BA 02 BALLISTICS TECHNOLOGY 4,524 3,497 3,561 15 0602622A 02 CHEMICAL, SMOKE AND EQUIPMENT DEFEATING TECHNOLOGY 4,524 3,497 3,561 16 0602623A 02 JOINT SERVICE SMALL ARMS PROGRAM 5,048 5,365 5,611 17 0602624A | | Total: | Basic | c research | 201,393 | 210,292 | 222,243 | | | 4 0602104A 02 TRACTOR ROSE 6,739 0 0 5 0602105A 02 MATERIALS TECHNOLOGY 15,016 27,304 13,794 6 0602120A 02 SENSORS AND ELECTRONIC SURVIVABILITY 22,885 23,008 25,797 7 0602122A 02 TRACTOR HIP 9,173 7,159 7,741 8 0602211A 02 AVIATION TECHNOLOGY 29,096 30,794 49,265 9 0602270A 02 EW TECHNOLOGY
16,545 22,007 17,449 10 0602303A 02 MISSILE TECHNOLOGY 53,216 70,035 40,112 11 0602307A 02 ADVANCED WEAPONS TECHNOLOGY 3,984 6,632 19,043 12 0602308A 02 ADVANCED WEAPONS TECHNOLOGY 32,518 36,144 20,579 13 0602601A 02 COMBAT VEHICLE AND AUTOMOTIVE TECHNOLOGY 57,452 88,274 82,441 14 060261BA 02 BALLISTICS TECHNOLOGY 4,524 3,497 3,561 15 0602622A 02 CHEMICAL, SMOKE AND EQUIPMENT DEFEATING TECHNOLOGY 4,524 3,497 3,561 16 0602623A 02 JOINT SERVICE SMALL ARMS PROGRAM 5,048 5,365 5,611 17 0602624A | | Applie | d Res | eearch | | | | | | 5 0602105A 02 MATERIALS TECHNOLOGY 15,016 27,304 13,794 6 0602120A 02 SENSORS AND ELECTRONIC SURVIVABILITY 22,885 23,008 25,797 7 0602122A 02 TRACTOR HIP 9,173 7,159 7,741 8 060221A 02 AVIATION TECHNOLOGY 29,096 30,794 49,265 9 0602270A 02 EW TECHNOLOGY 16,545 22,007 17,449 10 0602303A 02 MISSILE TECHNOLOGY 53,216 70,035 40,112 11 0602308A 02 ADVANCED CONCEPTS AND SIMULATION 32,518 36,144 20,579 13 0602601A 02 COMBAT VEHICLE AND AUTOMOTIVE TECHNOLOGY 57,452 88,274 82,441 14 0602618A 02 BALLISTICS TECHNOLOGY 41,011 53,258 61,502 15 0602622A 02 CHEMICAL, SMOKE AND EQUIPMENT DEFEATING TECHNOLOGY 4,524 3,497 3,561 16 06026 | 4 | | | | 6 739 | 0 | 0 | | | 6 0602120A 02 SENSORS AND ELECTRONIC SURVIVABILITY 22,885 23,008 25,797 7 0602122A 02 TRACTOR HIP 9,173 7,159 7,741 8 0602211A 02 AVIATION TECHNOLOGY 29,096 30,794 49,265 9 0602270A 02 EW TECHNOLOGY 16,545 22,007 17,449 10 0602303A 02 MISSILE TECHNOLOGY 53,216 70,035 40,112 11 0602307A 02 ADVANCED WEAPONS TECHNOLOGY 3,984 6,632 19,043 12 060230BA 02 ADVANCED CONCEPTS AND SIMULATION 32,518 36,144 20,579 13 0602601A 02 COMBAT VEHICLE AND AUTOMOTIVE TECHNOLOGY 57,452 88,274 82,441 14 060261BA 02 BALLISTICS TECHNOLOGY 41,011 53,258 61,502 15 0602622A 02 CHEMICAL, SMOKE AND EQUIPMENT DEFEATING TECHNOLOGY 4,524 3,497 3,561 16 0602623A 02 JOINT SERVICE SMALL ARMS PROGRAM 5,048 5,365 5,611 17 0602624A 02 WEAPONS AND MUNITIONS TECHNOLOGY 35,744 77,817 35,549 18 0602705A 02 ELECTRONICS AND ELECTRONIC DEVICES 35,133 40,891 27,819 19 0602709A 02 NIGHT VISION TECHNOLOGY 22,641 23,746 20,598 20 0602712A 02 COUNTERMINE SYSTEMS 14,992 17,721 16,689 21 0602716A 02 ENVIRONMENTAL QUALITY TECHNOLOGY 76,597 60,434 16,150 23 0602782A 02 COMMAND, CONTROL, COMMUNICATIONS TECHNOLOGY 19,101 23,101 24,342 24 0602783A 02 COMPUTER AND SOFTWARE TECHNOLOGY 5,121 3,950 6,154 | 5 | 0602105A | 02 | MATERIALS TECHNOLOGY | | | | | | 7 0602122A 02 TRACTOR HIP 8 0602211A 02 AVIATION TECHNOLOGY 29,096 30,794 49,265 9 0602270A 02 EW TECHNOLOGY 16,545 22,007 17,449 10 0602303A 02 MISSILE TECHNOLOGY 53,216 70,035 40,112 11 0602307A 02 ADVANCED WEAPONS TECHNOLOGY 3,984 6,632 19,043 12 0602308A 02 ADVANCED CONCEPTS AND SIMULATION 32,518 36,144 20,579 13 0602601A 02 COMBAT VEHICLE AND AUTOMOTIVE TECHNOLOGY 57,452 88,274 82,441 14 0602618A 02 BALLISTICS TECHNOLOGY 41,011 53,258 61,502 15 0602622A 02 CHEMICAL, SMOKE AND EQUIPMENT DEFEATING TECHNOLOGY 4,524 3,497 3,561 16 0602623A 02 JOINT SERVICE SMALL ARMS PROGRAM 5,048 5,365 5,611 17 0602624A 02 WEAPONS AND MUNITIONS TECHNOLOGY 35,574 47,817 35,549 18 0602705A 02 ELECTRONICS AND ELECTRONIC DEVICES 35,133 40,891 27,819 19 0602709A 02 NIGHT VISION TECHNOLOGY 22,641 23,746 20,598 20 0602712A 02 COUNTERMINE SYSTEMS 14,992 17,721 16,689 21 0602716A 02 ENVIRONMENTAL QUALITY TECHNOLOGY 19,350 18,119 16,466 22 0602720A 02 ENVIRONMENTAL QUALITY TECHNOLOGY 19,101 23,101 24,342 24 0602783A 02 COMPUTER AND SOFTWARE TECHNOLOGY 5,121 3,950 6,154 | 6 | 0602120A | 02 | SENSORS AND ELECTRONIC SURVIVABILITY | | | · · | | | 8 0602211A 02 AVIATION TECHNOLOGY 29,096 30,794 49,265 9 0602270A 02 EW TECHNOLOGY 16,545 22,007 17,449 10 0602303A 02 MISSILE TECHNOLOGY 53,216 70,035 40,112 11 0602307A 02 ADVANCED WEAPONS TECHNOLOGY 3,984 6,632 19,043 12 0602308A 02 ADVANCED CONCEPTS AND SIMULATION 32,518 36,144 20,579 13 0602601A 02 COMBAT VEHICLE AND AUTOMOTIVE TECHNOLOGY 57,452 88,274 82,441 14 0602618A 02 BALLISTICS TECHNOLOGY 41,011 53,258 61,502 15 060262A 02 CHEMICAL, SMOKE AND EQUIPMENT DEFEATING TECHNOLOGY 4,524 3,497 3,561 16 0602623A 02 JOINT SERVICE SMALL ARMS PROGRAM 5,048 5,365 5,611 17 0602624A 02 WEAPONS AND MUNITIONS TECHNOLOGY 35,574 47,817 35,549 18 0602705A 02 ELECTRONICS AND ELECTRONIC DEVICES 35,133 40,891 27,819 19 0602712A 02 NIGHT VISION TECHNOLOGY 22,641 | 7 | 0602122A | 02 | TRACTOR HIP | | • | * | | | 9 0602270A 02 EW TECHNOLOGY 16,545 22,007 17,449 10 0602303A 02 MISSILE TECHNOLOGY 53,216 70,035 40,112 11 0602307A 02 ADVANCED WEAPONS TECHNOLOGY 3,984 6,632 19,043 12 0602308A 02 ADVANCED CONCEPTS AND SIMULATION 32,518 36,144 20,579 13 0602601A 02 COMBAT VEHICLE AND AUTOMOTIVE TECHNOLOGY 57,452 88,274 82,441 14 0602618A 02 BALLISTICS TECHNOLOGY 41,011 53,258 61,502 15 0602622A 02 CHEMICAL, SMOKE AND EQUIPMENT DEFEATING TECHNOLOGY 4,524 3,497 3,561 16 0602623A 02 JOINT SERVICE SMALL ARMS PROGRAM 5,048 5,365 5,611 17 0602624A 02 WEAPONS AND MUNITIONS TECHNOLOGY 35,574 47,817 35,549 18 0602705A 02 ELECTRONICS AND ELECTRONIC DEVICES 35,133 40,891 27,819 19 0602709A 02 RIGHT VISION TECHNOLOGY 22,641 23,746 20,598 20 0602712A 02 COUNTERMINE SYSTEMS 14,992 17,721 16,689 21 0602716A 02 HUMAN FACTORS ENGINEERING TECHNOLOGY 76,597 60,434 16,150 22 0602782A 02 COMPUTER AND SOFTWARE TECHNOLOGY 19,101 23,101 24,342 24 0602783A 02 COMPUTER AND SOFTWARE TECHNOLOGY 5,121 3,950 6,154 | 8 | 0602211A | 02 | AVIATION TECHNOLOGY | • | · · | | | | 10 0602303A 02 MISSILE TECHNOLOGY 53,216 70,035 40,112 11 0602307A 02 ADVANCED WEAPONS TECHNOLOGY 3,984 6,632 19,043 12 0602308A 02 ADVANCED CONCEPTS AND SIMULATION 32,518 36,144 20,579 13 0602601A 02 COMBAT VEHICLE AND AUTOMOTIVE TECHNOLOGY 57,452 88,274 82,441 14 0602618A 02 BALLISTICS TECHNOLOGY 41,011 53,258 61,502 15 0602622A 02 CHEMICAL, SMOKE AND EQUIPMENT DEFEATING TECHNOLOGY 4,524 3,497 3,561 16 0602623A 02 JOINT SERVICE SMALL ARMS PROGRAM 5,048 5,365 5,611 17 0602624A 02 WEAPONS AND MUNITIONS TECHNOLOGY 35,574 47,817 35,549 18 0602705A 02 ELECTRONICS AND ELECTRONIC DEVICES 35,133 40,891 27,819 19 0602709A 02 NIGHT VISION TECHNOLOGY 22,641 23,746 20,598 20 0602712A 02 COUNTERMINE SYSTEMS 14,992 <td>9</td> <td>0602270Å</td> <td>02</td> <td>EW TECHNOLOGY</td> <td></td> <td>•</td> <td>•</td> <td></td> | 9 | 0602270Å | 02 | EW TECHNOLOGY | | • | • | | | 11 0602307A 02 ADVANCED WEAPONS TECHNOLOGY 3,984 6,632 19,043 12 0602308A 02 ADVANCED CONCEPTS AND SIMULATION 32,518 36,144 20,579 13 0602601A 02 COMBAT VEHICLE AND AUTOMOTIVE TECHNOLOGY 57,452 88,274 82,441 14 0602618A 02 BALLISTICS TECHNOLOGY 41,011 53,258 61,502 15 0602622A 02 CHEMICAL, SMOKE AND EQUIPMENT DEFEATING TECHNOLOGY 4,524 3,497 3,561 16 0602623A 02 JOINT SERVICE SMALL ARMS PROGRAM 5,048 5,365 5,611 17 0602624A 02 WEAPONS AND MUNITIONS TECHNOLOGY 35,574 47,817 35,549 18 0602705A 02 ELECTRONICS AND ELECTRONIC DEVICES 35,133 40,891 27,819 19 0602709A 02 NIGHT VISION TECHNOLOGY 22,641 23,746 20,598 20 0602712A 02 COUNTERMINE SYSTEMS 14,992 17,721 16,689 21 0602716A 02 HUMAN FACTORS ENGINEERING TECHNOLOGY 19,350 18,119 16,466 22 0602720A 02 ENVIRONMENTAL QUALITY TECHNOLOGY 76,597 60,434 16,150 23 0602782A 02 COMPUTER AND SOFTWARE TECHNOLOGY 5,121 3,950 6,154 | 10 | 0602303A | 02 | MISSILE TECHNOLOGY | | · | | | | 12 0602308A 02 ADVANCED CONCEPTS AND SIMULATION 32,518 36,144 20,579 13 0602601A 02 COMBAT VEHICLE AND AUTOMOTIVE TECHNOLOGY 57,452 88,274 82,441 14 0602618A 02 BALLISTICS TECHNOLOGY 41,011 53,258 61,502 15 0602622A 02 CHEMICAL, SMOKE AND EQUIPMENT DEFEATING TECHNOLOGY 4,524 3,497 3,561 16 0602623A 02 JOINT SERVICE SMALL ARMS PROGRAM 5,048 5,365 5,611 17 0602624A 02 WEAPONS AND MUNITIONS TECHNOLOGY 35,574 47,817 35,549 18 0602705A 02 ELECTRONICS AND ELECTRONIC DEVICES 35,133 40,891 27,819 19 0602709A 02 NIGHT VISION TECHNOLOGY 22,641 23,746 20,598 20 0602712A 02 COUNTERMINE SYSTEMS 14,992 17,721 16,689 21 0602716A 02 HUMAN FACTORS ENGINEERING TECHNOLOGY 19,350 18,119 16,466 22 0602720A 02 ENVIRONMENTAL QUALITY TECHNOLOGY 76,597 60,434 16,150 23 0602782A 02 COMPUTER AND SOFTWARE TECHNOLOGY 5,121 3,950 6,154 | 11 | 0602307A | 02 | ADVANCED WEAPONS TECHNOLOGY | | | | | | 13 0602601A 02 COMBAT VEHICLE AND AUTOMOTIVE TECHNOLOGY 57,452 88,274 82,441 14 0602618A 02 BALLISTICS TECHNOLOGY 41,011 53,258 61,502 15 0602622A 02 CHEMICAL, SMOKE AND EQUIPMENT DEFEATING TECHNOLOGY 4,524 3,497 3,561 16 0602623A 02 JOINT SERVICE SMALL ARMS PROGRAM 5,048 5,365 5,611 17 0602624A 02 WEAPONS AND MUNITIONS TECHNOLOGY 35,574 47,817 35,549 18 0602705A 02 ELECTRONICS AND ELECTRONIC DEVICES 35,133 40,891 27,819 19 0602709A 02 NIGHT VISION TECHNOLOGY 22,641 23,746 20,598 20 0602712A 02 COUNTERMINE SYSTEMS 14,992 17,721 16,689 21 0602716A 02 HUMAN FACTORS ENGINEERING TECHNOLOGY 19,350 18,119 16,466 22 0602720A 02 ENVIRONMENTAL QUALITY TECHNOLOGY 76,597 60,434 16,150 23 0602782A 02 COMMAND, CONTROL, COMMUNICATIONS TECHNOLOGY 5,121 3,950 6,154 | 12 | 0602308A | 02 | ADVANCED CONCEPTS AND SIMULATION | · | • | • | | | 14 0602618A 02 BALLISTICS TECHNOLOGY 41,011 53,258 61,502 15 0602622A 02 CHEMICAL, SMOKE AND EQUIPMENT DEFEATING TECHNOLOGY 4,524 3,497 3,561 16 0602623A 02 JOINT SERVICE SMALL ARMS PROGRAM 5,048 5,365 5,611 17 0602624A 02 WEAPONS AND MUNITIONS TECHNOLOGY 35,574 47,817 35,549 18 0602705A 02 ELECTRONICS AND ELECTRONIC DEVICES 35,133 40,891 27,819 19 0602709A 02 NIGHT VISION TECHNOLOGY 22,641 23,746 20,598 20 0602712A 02 COUNTERMINE SYSTEMS 14,992 17,721 16,689 21 0602716A 02 HUMAN FACTORS ENGINEERING TECHNOLOGY 19,350 18,119 16,466 22 0602720A 02 ENVIRONMENTAL QUALITY TECHNOLOGY 76,597 60,434 16,150 23 0602782A 02 COMMAND, CONTROL, COMMUNICATIONS TECHNOLOGY 19,101 23,101 24,342 24 0602783A 02 COMPUTER AND SOFTWARE TECHNOL | 13 | 0602601A | 02 | COMBAT VEHICLE AND AUTOMOTIVE TECHNOLOGY | | | | | | 16 0602623A 02 JOINT SERVICE SMALL ARMS PROGRAM 5,048 5,365 5,611 17 0602624A 02 WEAPONS AND MUNITIONS TECHNOLOGY 35,574 47,817 35,549 18 0602705A 02 ELECTRONICS AND ELECTRONIC DEVICES 35,133 40,891 27,819 19 0602709A 02 NIGHT VISION TECHNOLOGY 22,641 23,746 20,598 20
0602712A 02 COUNTERMINE SYSTEMS 14,992 17,721 16,689 21 0602716A 02 HUMAN FACTORS ENGINEERING TECHNOLOGY 19,350 18,119 16,466 22 0602720A 02 ENVIRONMENTAL QUALITY TECHNOLOGY 76,597 60,434 16,150 23 0602782A 02 COMMAND, CONTROL, COMMUNICATIONS TECHNOLOGY 19,101 23,101 24,342 24 0602783A 02 COMPUTER AND SOFTWARE TECHNOLOGY 5,121 3,950 6,154 | | | 02 | BALLISTICS TECHNOLOGY | 41,011 | 53,258 | • | | | 17 0602624A 02 WEAPONS AND MUNITIONS TECHNOLOGY 35,574 47,817 35,549 18 0602705A 02 ELECTRONICS AND ELECTRONIC DEVICES 35,133 40,891 27,819 19 0602709A 02 NIGHT VISION TECHNOLOGY 22,641 23,746 20,598 20 0602712A 02 COUNTERMINE SYSTEMS 14,992 17,721 16,689 21 0602716A 02 HUMAN FACTORS ENGINEERING TECHNOLOGY 19,350 18,119 16,466 22 0602720A 02 ENVIRONMENTAL QUALITY TECHNOLOGY 76,597 60,434 16,150 23 0602782A 02 COMMAND, CONTROL, COMMUNICATIONS TECHNOLOGY 19,101 23,101 24,342 24 0602783A 02 COMPUTER AND SOFTWARE TECHNOLOGY 5,121 3,950 6,154 | | | 02 | CHEMICAL, SMOKE AND EQUIPMENT DEFEATING TECHNOLOGY | 4,524 | | | | | 18 0602705A 02 ELECTRONICS AND ELECTRONIC DEVICES 35,133 40,891 27,819 19 0602709A 02 NIGHT VISION TECHNOLOGY 22,641 23,746 20,598 20 0602712A 02 COUNTERMINE SYSTEMS 14,992 17,721 16,689 21 0602716A 02 HUMAN FACTORS ENGINEERING TECHNOLOGY 19,350 18,119 16,466 22 0602720A 02 ENVIRONMENTAL QUALITY TECHNOLOGY 76,597 60,434 16,150 23 0602782A 02 COMMAND, CONTROL, COMMUNICATIONS TECHNOLOGY 19,101 23,101 24,342 24 0602783A 02 COMPUTER AND SOFTWARE TECHNOLOGY 5,121 3,950 6,154 | | | | | 5,048 | 5,365 | 5,611 | | | 19 0602709A 02 NIGHT VISION TECHNOLOGY 22,641 23,746 20,598 20 0602712A 02 COUNTERMINE SYSTEMS 14,992 17,721 16,689 21 0602716A 02 HUMAN FACTORS ENGINEERING TECHNOLOGY 19,350 18,119 16,466 22 0602720A 02 ENVIRONMENTAL QUALITY TECHNOLOGY 76,597 60,434 16,150 23 0602782A 02 COMMAND, CONTROL, COMMUNICATIONS TECHNOLOGY 19,101 23,101 24,342 24 0602783A 02 COMPUTER AND SOFTWARE TECHNOLOGY 5,121 3,950 6,154 | | | 02 | WEAPONS AND MUNITIONS TECHNOLOGY | 35,574 | 47,817 | 35,549 | | | 20 0602712A 02 COUNTERMINE SYSTEMS 14,992 17,721 16,689 21 0602716A 02 HUMAN FACTORS ENGINEERING TECHNOLOGY 19,350 18,119 16,466 22 0602720A 02 ENVIRONMENTAL QUALITY TECHNOLOGY 76,597 60,434 16,150 23 0602782A 02 COMMAND, CONTROL, COMMUNICATIONS TECHNOLOGY 19,101 23,101 24,342 24 0602783A 02 COMPUTER AND SOFTWARE TECHNOLOGY 5,121 3,950 6,154 | | | 02 | | 35,133 | 40,891 | 27,819 | | | 21 0602716A 02 HUMAN FACTORS ENGINEERING TECHNOLOGY 19,350 18,119 16,466 22 0602720A 02 ENVIRONMENTAL QUALITY TECHNOLOGY 76,597 60,434 16,150 23 0602782A 02 COMMAND, CONTROL, COMMUNICATIONS TECHNOLOGY 19,101 23,101 24,342 24 0602783A 02 COMPUTER AND SOFTWARE TECHNOLOGY 5,121 3,950 6,154 | | | 02 | | 22,641 | 23,746 | 20,598 | | | 22 0602720A 02 ENVIRONMENTAL QUALITY TECHNOLOGY 76,597 60,434 16,150 23 0602782A 02 COMMAND, CONTROL, COMMUNICATIONS TECHNOLOGY 19,101 23,101 24,342 24 0602783A 02 COMPUTER AND SOFTWARE TECHNOLOGY 5,121 3,950 6,154 | | | 02 | | 14,992 | 17,721 | 16,689 | | | 23 0602782A 02 COMMAND, CONTROL, COMMUNICATIONS TECHNOLOGY 19,101 23,101 24,342 24 0602783A 02 COMPUTER AND SOFTWARE TECHNOLOGY 5,121 3,950 6,154 | 21 | 0602716A | 02 | HUMAN FACTORS ENGINEERING TECHNOLOGY | 19,350 | 18,119 | 16,466 | | | 24 0602783A 02 COMPUTER AND SOFTWARE TECHNOLOGY 5,121 3,950 6,154 | 22 | 0602720A | 02 | ENVIRONMENTAL QUALITY TECHNOLOGY | 76,597 | 60,434 | 16,150 | | | | | | 02 | | 19,101 | 23,101 | 24,342 | | | | | | | | 5,121 | 3,950 | 6,154 | | | 25 0602784A 02 MILITARY ENGINEERING TECHNOLOGY 46,697 55,332 42,850 | 25 | 0602784A | 02 | MILITARY ENGINEERING TECHNOLOGY | 46,697 | 55,332 | 42,850 | • | ## UNCLASSIFIED Department of the Army FY 2002 RDT&E Program | Appropria | tion: 2040 | A | RDT&E, Army | | | | 02-Jul-2001 | |-----------|--------------------|--------|--|---------|--------------|---------|-------------| | Line | Program
Element | | | | Thousands of | Dollars | | | No. | Number | Act | Item | FY 2000 | FY 2001 | FY 2002 | | | 26 | 0602785A | 02 | MANPOWER/PERSONNEL/TRAINING TECHNOLOGY | 11,723 | 11,759 | 16,315 | | | 27 | 0602786A | 02 | LOGISTICS TECHNOLOGY | 25,649 | 27,901 | 27,061 | | | 28 | 0602787A | 02 | MEDICAL TECHNOLOGY | 169,283 | 111,696 | 82,494 | | | 29 | 0602789A | 02 | ARMY ARTIFICIAL INTELLIGENCE TECHNOLOGY | 1,228 | 1,326 | 0 | | | 30 | 0602805A | 02 | DUAL USE SCIENCE AND TECHNOLOGY | 9,369 | 10,061 | 10,045 | | | | Total: | Appli | ed Research | 789,665 | 827,331 | 689,427 | | | | Advan | ced te | echnology development | | | | | | 31 | 0603001A | 03 | WARFIGHTER ADVANCED TECHNOLOGY | 36,847 | 21,768 | 60,332 | | | 32 | 0603002A | 03 | MEDICAL ADVANCED TECHNOLOGY | 74,105 | 221,085 | 17,541 | | | 33 | 0603003A | 03 | AVIATION ADVANCED TECHNOLOGY | 30,626 | 28,545 | 44,843 | | | 34 | 0603004A | 03 | WEAPONS AND MUNITIONS ADVANCED TECHNOLOGY | 54,324 | 55,227 | 29,684 | | | 35 | 0603005A | 03 | COMBAT VEHICLE AND AUTOMOTIVE ADVANCED TECHNOLOGY | 196,362 | 166,571 | 193,858 | | | 36 | 0603006A | 03 | COMMAND, CONTROL, COMMUNICATIONS ADVANCED TECHNOLO | 27,340 | 28,243 | 31,865 | | | 37 | 0603007A | 03 | MANPOWER, PERSONNEL AND TRAINING ADVANCED TECHNOLO | 4,869 | 7,008 | 3,120 | | | | 0603009A | 03 | TRACTOR HIKE | 12,125 | 12,105 | 10,415 | | | | 0603017A | 03 | TRACTOR RED | 2,834 | 975 | 0 | | | | 0603020A | 03 | TRACTOR ROSE | 10,743 | 10,792 | 9,293 | | | | 0603105A | 03 | MILITARY HIV RESEARCH | 5,750 | 5,834 | 5,937 | | | | 0603122A | 03 | TRACTOR HIP | 2,340 | 971 | . 0 | | | | 0603238A | 03 | GLOBAL SURVEILLANCE/AIR DEFENSE/PRECISION STRIKE T | 24,819 | 21,112 | 32,267 | | | | 0603270A | 03 | EW TECHNOLOGY | 15,620 | 30,575 | 13,868 | | | | 0603313A | 03 | MISSILE AND ROCKET ADVANCED TECHNOLOGY | 43,828 | 51,629 | 59,518 | | | | 0603322A | 03 | TRACTOR CAGE | 2,580 | 3,055 | 3,312 | | | | 0603606A | 03 | LANDMINE WARFARE AND BARRIER ADVANCED TECHNOLOGY | 45,748 | 20,702 | 23,062 | | | | 0603607A | 03 | JOINT SERVICE SMALL ARMS PROGRAM | 8,507 | 4,428 | 5,828 | | | | 0603654A | 03 | LINE-OF-SIGHT TECHNOLOGY DEMONSTRATION | 37,188 | 50,262 | 57,384 | | | | 0603710A | 03 | NIGHT VISION ADVANCED TECHNOLOGY | 38,470 | 42,746 | 37,081 | | | | 0603728A | 03 | ENVIRONMENTAL QUALITY TECHNOLOGY DEMONSTRATIONS | 1,286 | 11,013 | 4,826 | • | | 52 | 0603734A | 03 | MILITARY ENGINEERING ADVANCED TECHNOLOGY | 15,282 | 5,160 | 4,747 | | ### Exhibit R-1 ## UNCLASSIFIED Department of the Army FY 2002 RDT&E Program | Program Element Number Act Item FY 2000 FY 2001 FY 2002 | 02-Jul-2001 | |--|---------------------------------------| | No Number Act Item FY 2000 FY 2001 FY 2002 53 0603772A 03 ADVANCED TACTICAL COMPUTER SCIENCE AND SENSOR TECH 27,043 15,470 18,513 Total: Advanced technology development 718,636 815,276 667,294 Demonstration/validation 54 0603308A 04 ARMY MISSILE DEFENSE SYSTEMS INTEGRATION (DEM/VAL) 68,653 96,380 19,491 55 0603619A 04 LANDMINE WARFARE AND BARRIER - ADV DEV 11,802 22,594 21,651 56 0603639A 04 TANK AND MEDIUM CALIBER AMMUNITION 48,062 49,635 32,986 57 0603653A 04 ADVANCED TANK ARMAMENT SYSTEM (ATAS) 16,589 265,681 101,461 58 0603713A 04 ARMY DATA DISTRIBUTION SYSTEM 3,748 17 0 59 060376A 04 TACTICAL SUPPORT AND SURVIVABILITY 11,087 13,449 17,482 60 0603774A 04 NIGHT VISION SYSTEMS ADVANCED DEVELOPMENT | | | Total: Advanced technology development 718,636 815,276 667,294 Demonstration/validation 54 0603308A 04 ARMY MISSILE DEFENSE SYSTEMS INTEGRATION (DEM/VAL) 68,653 96,380 19,491 55 0603619A 04 LANDMINE WARFARE AND BARRIER - ADV DEV 11,802 22,594 21,651 56 0603639A 04 TANK AND MEDIUM CALIBER AMMUNITION 48,062 49,635 32,986 57 0603653A 04 ADVANCED TANK ARMAMENT SYSTEM (ATAS) 16,589 265,681 101,461 58 0603713A 04 ARMY DATA DISTRIBUTION SYSTEM 3,748 17 0 59 0603747A 04 SOLDIER SUPPORT AND SURVIVABILITY 11,087 13,449 17,482 60 060376A 04 NIGHT VISION SYSTEMS ADVANCED DEVELOPMENT 6,455 14,831 12,756 | · · · · · · · · · · · · · · · · · · · | | Demonstration/validation 54 0603308A 04 ARMY MISSILE DEFENSE SYSTEMS INTEGRATION (DEM/VAL) 68,653 96,380 19,491 55 0603619A 04 LANDMINE WARFARE AND BARRIER - ADV DEV 11,802 22,594 21,651 56 0603639A 04 TANK AND MEDIUM CALIBER AMMUNITION 48,062 49,635 32,986 57 0603653A 04 ADVANCED TANK ARMAMENT SYSTEM (ATAS) 16,589 265,681 101,461 58 0603713A 04 ARMY DATA DISTRIBUTION SYSTEM 3,748 17 0 59 0603747A 04 SOLDIER SUPPORT AND SURVIVABILITY 11,087 13,449 17,482 60 0603766A 04 TACTICAL SUPPORT DEVELOPMENT - ADV DEV (TIARA) 0 0 16,749 61 0603774A 04 NIGHT VISION SYSTEMS ADVANCED DEVELOPMENT 6,455 14,831 12,756 | | | 54 0603308A 04 ARMY MISSILE DEFENSE SYSTEMS INTEGRATION (DEM/VAL) 68,653 96,380 19,491 55 0603619A 04 LANDMINE WARFARE AND BARRIER - ADV DEV 11,802 22,594 21,651 56 0603639A 04 TANK AND MEDIUM
CALIBER AMMUNITION 48,062 49,635 32,986 57 0603653A 04 ADVANCED TANK ARMAMENT SYSTEM (ATAS) 16,589 265,681 101,461 58 0603713A 04 ARMY DATA DISTRIBUTION SYSTEM 3,748 17 0 59 0603747A 04 SOLDIER SUPPORT AND SURVIVABILITY 11,087 13,449 17,482 60 0603766A 04 TACTICAL SUPPORT DEVELOPMENT - ADV DEV (TIARA) 0 0 0 16,749 61 0603774A 04 NIGHT VISION SYSTEMS ADVANCED DEVELOPMENT 6,455 14,831 12,756 | | | 55 0603619A 04 LANDMINE WARFARE AND BARRIER - ADV DEV 11,802 22,594 21,651 56 0603639A 04 TANK AND MEDIUM CALIBER AMMUNITION 48,062 49,635 32,986 57 0603653A 04 ADVANCED TANK ARMAMENT SYSTEM (ATAS) 16,589 265,681 101,461 58 0603713A 04 ARMY DATA DISTRIBUTION SYSTEM 3,748 17 0 59 0603747A 04 SOLDIER SUPPORT AND SURVIVABILITY 11,087 13,449 17,482 60 0603766A 04 TACTICAL SUPPORT DEVELOPMENT - ADV DEV (TIARA) 0 16,749 61 0603774A 04 NIGHT VISION SYSTEMS ADVANCED DEVELOPMENT 6,455 14,831 12,756 | | | 55 0603619A 04 LANDMINE WARFARE AND BARRIER - ADV DEV 11,802 22,594 21,651 56 0603639A 04 TANK AND MEDIUM CALIBER AMMUNITION 48,062 49,635 32,986 57 0603653A 04 ADVANCED TANK ARMAMENT SYSTEM (ATAS) 16,589 265,681 101,461 58 0603713A 04 ARMY DATA DISTRIBUTION SYSTEM 3,748 17 0 59 0603747A 04 SOLDIER SUPPORT AND SURVIVABILITY 11,087 13,449 17,482 60 0603766A 04 TACTICAL SUPPORT DEVELOPMENT - ADV DEV (TIARA) 0 0 16,749 61 0603774A 04 NIGHT VISION SYSTEMS ADVANCED DEVELOPMENT 6,455 14,831 12,756 | | | 56 0603639A 04 TANK AND MEDIUM CALIBER AMMUNITION 48,062 49,635 32,986 57 0603653A 04 ADVANCED TANK ARMAMENT SYSTEM (ATAS) 16,589 265,681 101,461 58 0603713A 04 ARMY DATA DISTRIBUTION SYSTEM 3,748 17 0 59 0603747A 04 SOLDIER SUPPORT AND SURVIVABILITY 11,087 13,449 17,482 60 0603766A 04 TACTICAL SUPPORT DEVELOPMENT - ADV DEV (TIARA) 0 0 16,749 61 0603774A 04 NIGHT VISION SYSTEMS ADVANCED DEVELOPMENT 6,455 14,831 12,756 | | | 57 0603653A 04 ADVANCED TANK ARMAMENT SYSTEM (ATAS) 16,589 265,681 101,461 58 0603713A 04 ARMY DATA DISTRIBUTION SYSTEM 3,748 17 0 59 0603747A 04 SOLDIER SUPPORT AND SURVIVABILITY 11,087 13,449 17,482 60 0603766A 04 TACTICAL SUPPORT DEVELOPMENT - ADV DEV (TIARA) 0 0 0 16,749 61 0603774A 04 NIGHT VISION SYSTEMS ADVANCED DEVELOPMENT 6,455 14,831 12,756 | | | 58 0603713A 04 ARMY DATA DISTRIBUTION SYSTEM 3,748 17 0 59 0603747A 04 SOLDIER SUPPORT AND SURVIVABILITY 11,087 13,449 17,482 60 0603766A 04 TACTICAL SUPPORT DEVELOPMENT - ADV DEV (TIARA) 0 0 0 16,749 61 0603774A 04 NIGHT VISION SYSTEMS ADVANCED DEVELOPMENT 6,455 14,831 12,756 | | | 59 0603747A 04 SOLDIER SUPPORT AND SURVIVABILITY 11,087 13,449 17,482 60 0603766A 04 TACTICAL SUPPORT DEVELOPMENT - ADV DEV (TIARA) 0 0 16,749 61 0603774A 04 NIGHT VISION SYSTEMS ADVANCED DEVELOPMENT 6,455 14,831 12,756 | | | 60 0603766A 04 TACTICAL SUPPORT DEVELOPMENT - ADV DEV (TIARA) 0 0 16,749 61 0603774A 04 NIGHT VISION SYSTEMS ADVANCED DEVELOPMENT 6,455 14,831 12,756 | | | 61 0603774A 04 NIGHT VISION SYSTEMS ADVANCED DEVELOPMENT 6,455 14,831 12,756 | | | CO COCCITOR OF TRIVIDORINATRITAL CHARLITY TECHNICS CONFIDENCES | | | 4,793 13,273 7,330 | | | 63 0603782A 04 WARFIGHTER INFORMATION NETWORK-TACTICAL - DEM/VAL 0 15.075 | | | 64 0603790A 04 NATO RESEARCH AND DEVELOPMENT 1,820 1,902 8,633 | | | 65 0603801A 04 AVIATION - ADV DEV 8,509 9,757 9,105 | | | 66 0603802A 04 WEAPONS AND MUNITIONS - ADV DEV 14,958 35,847 31,670 | | | 67 0603804A 04 LOGISTICS AND ENGINEER EQUIPMENT - ADV DEV 7,876 6,260 7,456 | - | | 68 0603805A 04 COMBAT SERVICE SUPPORT CONTROL SYSTEM EVALUATION A 11,281 13,627 8,696 | | | 69 0603807A 04 MEDICAL SYSTEMS - ADV DEV 16,276 15,367 15,506 | | | 70 0603850A 04 INTEGRATED BROADCAST SERVICE (JMIP/DISTP) 0 1,985 | | | 71 0603851A 04 TRACTOR CAGE (DEM/VAL) 1,057 970 3,718 | | | 72 0603854A 04 ARTILLERY SYSTEMS - DEM/VAL 263,844 352,051 447,949 | | | 73 0603856A 04 SCAMP BLOCK II 10,403 20,135 9,895 | | | 74 0603869A 04 MEADS CONCEPTS - DEM/VAL 0 73,645 | | | Total: Demonstration/validation 507,215 931,778 863,445 | • | | Engineering and manufacturing development | | | 75 0604201A 05 AIRCRAFT AVIONICS 10,272 41,893 57,474 | | Page 4 of 8 ## UNCLASSIFIED Department of the Army FY 2002 RDT&E Program | Appropria | ation: 2040 | Α | RDT&E, Army | | | | 02-Jul-2001 | |-------------------|-------------------|-----|--|------------|--------------|---------|------------------------| | | Program | | | | Thousands of | Dollars | | | Line
<u>No</u> | Element
Number | Act | Item | FY 2000 | FY 2001 | FY 2002 | <u>- 18 - 16 j 16 </u> | | 76 | 0604220A | 05 | ARMED, DEPLOYABLE OH-58D | 0 | 528 | 2,345 | | | 77 | 0604223A | 05 | COMANCHE | 458,459 | 608,410 | 787,866 | | | 78 | 0604270A | 05 | EW DEVELOPMENT | 79,196 | 69,413 | 57,010 | | | 79 | 0604280A | 05 | JOINT TACTICAL RADIO SYSTEM | 36,310 | 61,648 | 80,449 | | | 80 | 0604321A | 05 | ALL SOURCE ANALYSIS SYSTEM | 55,530 | 43,680 | 42,166 | · · | | 81 | 0604328A | 05 | TRACTOR CAGE | 2,809 | 2,890 | 3,888 | | | 82 | 0604329A | 05 | COMMON MISSILE | 0 | 4,923 | 16,731 | | | 83 | 0604601A | 05 | INFANTRY SUPPORT WEAPONS | 0 | 2 | . 0 | | | 84 | 0604604A | 05 | MEDIUM TACTICAL VEHICLES | 1,947 | 1,942 | 1,962 | | | 85 | 0604609A | 05 | SMOKE, OBSCURANT AND TARGET DEFEATING SYS-ENG DEV | 915 | 3,428 | 7,920 | | | 86 | 0604611A | 05 | JAVELIN | 1,961 | 485 | 492 | | | 87 | 0604619A | 05 | LANDMINE WARFARE | 13,142 | 15,756 | 18,938 | | | 88 | 0604622A | 05 | FANILY OF HEAVY TACTICAL VEHICLES | 1,365 | 0 | 0 | | | 89 | 0604633A | 05 | AIR TRAFFIC CONTROL | 4,890 | 2,008 | 2,197 | | | 90 | 0604641A | 05 | TACTICAL UNMANNED GROUND VEHICLE (TUGV) | 4,877 | 297 | 0 | | | 91 | 0604642A | 05 | LIGHT TACTICAL WHEELED VEHICLES | 6,783 | 9,802 | 2,523 | | | 92 | 0604645A | 05 | ARMORED SYSTEMS MODERNIZATION (ASM)-ENG. DEV. | 2,861 | 2,180 | 0 | | | 93 | 0604649A | 05 | ENGINEER MOBILITY EQUIPMENT DEVELOPMENT | 46,650 | 14,862 | 9,279 | | | 94 | 0604710A | 05 | NIGHT VISION SYSTEMS - ENG DEV | 31,989 | 33,764 | 24,201 | | | 95 | 0604713A | 05 | COMBAT FEEDING, CLOTHING, AND EQUIPMENT | 64,457 | 88,502 | 91,002 | | | 96 | 0604715A | 05 | NON-SYSTEM TRAINING DEVICES - ENG DEV | 80,152 | 75,522 | 26,319 | | | 97 | 0604716A | 05 | TERRAIN INFORMATION - ENG DEV | 5,423 | 6,027 | 8,840 | | | 98 | 0604726A | 05 | INTEGRATED METEOROLOGICAL SUPPORT SYSTEM | 2,351 | 1,754 | 1,911 | | | 99 | 0604738A | 05 | JSIMS CORE PROGRAM | • , 0 | 0 | 30,985 | | | 100 | 0604739A | 05 | INTEGRATED BROADCAST SERVICE | 4,618 | 6,005 | 0 | | | 101 | 0604741A | 05 | AIR DEFENSE COMMAND, CONTROL AND INTELLIGENCE - EN | 12,008 | 16,310 | 18,233 | | | 102 | 0604742A | 05 | CONSTRUCTIVE SIMULATION SYSTEMS DEVELOPMENT | i o | 0 | 66,164 | | | 103 | 0604746A | 05 | AUTOMATIC TEST EQUIPMENT DEVELOPMENT | 15,924 | 12,837 | 11,582 | | | 201 | 00047004 | ~= | DIOTRIBLETIVE INTERACTIVE CIMIN ATIONS (DIO) ENGIN | | | | | 26,058 68,205 8,173 73,442 20,501 57,884 05 DISTRIBUTIVE INTERACTIVE SIMULATIONS (DIS) - ENGIN 105 0604766A 05 TACTICAL EXPLOITATION SYSTEM/DCGS (TIARA) 104 0604760A Department of the Army FY 2002 RDT&E Program Exhibit R-1 | Appropria | tion: 2040 | Α | RDT&E, Army | | | | 02-Jul-2001 | |-----------|------------------------------|-------|--|-----------|-----------|-----------|--| | Lina | Program Thousands of Dollars | | | | | | | | No_ | Number | Act | Item | FY 2000 | FY 2001 | FY 2002 | - Marine - Landers de la Calendaria de
La companya de la company | | 106 | 0604768A | 05 | BRILLIANT ANTI-ARMOR SUBMUNITION (BAT) | 139,130 | 97,203 | 123,899 | | | 107 | 0604770A | 05 | JOINT SURVEILLANCE/TARGET ATTACK RADAR SYSTEM | 26,030 | 28,632 | 8,093 | | | 108 | 0604778A | 05 | POSITIONING SYSTEMS DEVELOPMENT (SPACE) | 1,663 | 2,398 | 0 | | | 109 | 0604780A | 05 | COMBINED ARMS TACTICAL TRAINER (CATT) | 38,563 | 18,328 | 13,645 | | | 110 | 0604783A | 05 | JOINT NETWORK MANAGEMENT SYSTEM | 0 | 0 | 26,130 | | | . 111 | 0604801A |
. 05 | AVIATION - ENG DEV | 14,111 | 11,993 | 2,263 | | | . 112 | 0604802A | 05 | WEAPONS AND MUNITIONS - ENG DEV | 57,458 | 32,703 | 7,046 | | | 113 | 0604804A | 05 | LOGISTICS AND ENGINEER EQUIPMENT - ENG DEV | 22,506 | 24,333 | 30,673 | | | 114 | 0604805A | 05 | COMMAND, CONTROL, COMMUNICATIONS SYSTEMS - ENG DEV | 28,503 | 61,249 | 122,644 | | | 115 | 0604807A | 05 | MEDICAL MATERIEL/MEDICAL BIOLOGICAL DEFENSE EQUIPM | 9,598 | 6,261 | 8,228 | | | 116 | 0604808A | 05 | LANDMINE WARFARE/BARRIER - ENG DEV | 24,458 | 93,717 | 89,153 | | | 117 | 0604814A | 05 | SENSE AND DESTROY ARMAMENT MISSILE - ENG DEV | 24,001 | 31,513 | 67,258 | | | 118 | 0604817A | 05 | COMBAT IDENTIFICATION | 17,705 | 5,313 | 3,014 | | | 119 | 0604818A | 05 | ARMY TACTICAL COMMAND & CONTROL HARDWARE & SOFTWAR | 43,387 | 39,059 | 50,887 | | | 120 | 0604819A | 05 | LOSAT | 0 | 26,555 | 21,596 | | | 121 | 0604820A | 05 | RADAR DEVELOPMENT | 5,060 | 13,306 | 5,162 | | | 122 | 0604823A | 05 | FIREFINDER | 39,641 | 46,928 | 26,956 | | | 123 | 0604854A | 05 | ARTILLERY SYSTEMS - EMD | 4,763 | 19,920 | 62,481 | | | 124 | 0604865A | 05 | PATRIOT PAC-3 THEATER MISSILE DEFENSE ACQ - EMD | O | 0 | 107,100 | | | 125 | 0605013A | 05 | INFORMATION TECHNOLOGY DEVELOPMENT | • 0 | 94,886 | 98,178 | | | | Total: | Engi | neering and manufacturing development | 1,523,081 | 1,857,550 | 2,339,146 | • | | | Manag | gemer | nt support | | | | | | 126 | 0604256A | 06 | THREAT SIMULATOR DEVELOPMENT | 19,170 | 20,808 | 16,011 | | | 127 | 0604258A | 06 | TARGET SYSTEMS DEVELOPMENT | 12,904 | 15,252 | 25,212 | | | 128 | 0604759A | 06 | MAJOR T&E INVESTMENT | 37,953 | 43,616 | 49,897 | | | 129 | 0605103A | 06 | RAND ARROYO CENTER | 16,990 | 19,689 | 19,972 | | | 130 | 0605301A | 06 | ARMY KWAJALEIN ATOLL | 135,217 | 151,920 | 150,071 | | | 131 | 0605326A | 06 | CONCEPTS EXPERIMENTATION | 21,285 | 18,738 | 33,067 | | | 132 | 0605502A | 06 | SMALL BUSINESS INNOVATIVE RESEARCH | 115,654 | 0 | 0 | | Page 6 of 8 ## UNCLASSIFIED Department of the Army FY 2002 RDT&E Program | Appropriation: 2 | 040 A | RDT&E, Army | | | · · · · · · · · · · · · · · · · · · · | 02-Jul-2001 | |------------------|-----------------------|--|----------------------|---------|---------------------------------------|-------------| | | Program Line Element | | Thousands of Dollars | | | | | No Numb | | t Item | FY 2000 | FY 2001 | FY 2002 | | | 133 06056 | 01A 06 | ARMY TEST RANGES AND FACILITIES | 144,153 | 121,532 | 114,411 | • | | 134 06056 | 02A 06 | 6 ARMY TECHNICAL TEST INSTRUMENTATION AND TARGETS | 32,825 | 36,915 | 34,259 | | | 135 06056 | 04A 06 | S SURVIVABILITY/LETHALITY ANALYSIS | 37,021 | 36,905 | 27,794 | | | 136 06056 | 05Å 06 | DOD HIGH ENERGY LASER TEST FACILITY | 29,717 | 37,177 | 14,570 | | | 137 06056 | 06A 06 | S AIRCRAFT CERTIFICATION | 2,958 | 3,171 | 3,582 | | | 138 06057 | 02A 06 | METEOROLOGICAL SUPPORT TO RDT&E ACTIVITIES | 6,727 | 6,864 | 6,890 | | | 139 06057 | 06A 06 | MATERIEL SYSTEMS ANALYSIS | 10,198 | 8,657 | 8,884 | | | 140 06057 | 09A 06 | S EXPLOITATION OF FOREIGN ITEMS | 4,097 | 3,549 | 3,525 | | | 141 06057 | 12A 06 | S SUPPORT OF OPERATIONAL TESTING | 68,689 | 68,149 | 89,047 | | | 142 06057 | 16A 06 | 6 ARMY EVALUATION CENTER | 26,413 | 26,095 | 31,365 | | | 143 06058 | 01A 06 | 5 PROGRAMWIDE ACTIVITIES | 64,176 | 60,734 | 69,096 | | | 144 06058 | 03Å 06 | 5 TECHNICAL INFORMATION ACTIVITIES | 18,755 | 30,219 | 33,749 | | | 145 06058 | 05A 06 | MUNITIONS STANDARDIZATION, EFFECTIVENESS AND SAFET | 18,246 | 16,622 | 16,072 | | | 146 06058 | 56A 06 | S ENVIRONMENTAL COMPLIANCE | 3,986 | 2,477 | 0 | * | | 147 06058 | 57A 06 | ARMY ACQUISITION POLLUTION PREVENTION PROGRAM | 0 | 5,368 | 1,733 | | | 148 06058 | 98A 06 | MANAGEMENT HEADQUARTERS (RESEARCH AND DEVELOPMENT) | 27,026 | 8,293 | 7,268 | | | 149 09099 | 99A 06 | FINANCING FOR CANCELLED ACCOUNT ADJUSTMENTS | 310 | 0 | 0 | | | Te | otal: Ma | nagement support | 854,470 | 742,750 | 756,475 | | | 0 | perationa | al system development | | | | | | 150 01024 | 19A 07 | JOINT LAND ATTACK CRUISE MISSILES DEFENSE (JLENS) | 23,242 | 26,743 | 30,408 | • | | 151 02036 | 10A 0 | 7 DOMESTIC PREPAREDNESS AGAINST WEAPONS OF MASS DEST | 5,791 | 2,972 | 0 | | | 152 02037 | 26Å 07 | 7 ADV FIELD ARTILLERY TACTICAL DATA SYSTEM | 34,147 | 36,471 | 36,969 | | | 153 02037 | 35A 0 | COMBAT VEHICLE IMPROVEMENT PROGRAMS | 84,004 | 100,575 | 195,602 | | | 154 02037 | 40A 0 | 7 MANEUVER CONTROL SYSTEM | 40,695 | 48,454 | 40,231 | • | | 155 02037 | 44A 0 | 7 AIRCRAFT MODIFICATIONS/PRODUCT IMPROVEMENT PROGRAM | 71,761 | 106,831 | 143,631 | | | 156 02037 | 52A 0 | 7 AIRCRAFT ENGINE COMPONENT IMPROVEMENT PROGRAM | 3,626 | 5,873 | 13,017 | | | 157 02037 | 58A 0 | 7 DIGITIZATION | 31,414 | 30,384 | 29,302 | | | 158 02037 | 59A 0 | 7 FORCE XXI BATTLE COMMAND, BRIGADE AND BELOW (FBCB2 | 63,945 | 64,009 | 56,872 | | | 159 02037 | 61A 0 | 7 FORCE XXI WRAP | 0 | 0 | 23,593 | | ## UNCLASSIFIED Department of the Army FY 2002 RDT&E Program Exhibit R-1 | Appropriat | tion: 2040 | Α | RDT&E, Army | | | | 02-Jul-2001 | |----------------------|------------|-----|--|----------------------|-----------|-----------|-------------| | Program Line Element | | | • | Thousands of Dollars | | | | | | Number | Act | Item | FY 2000 | FY 2001 | FY 2002 | | | 160 (| 0203801Å | 07 | MISSILE/AIR DEFENSE PRODUCT IMPROVEMENT PROGRAM | 10,804 | 12,248 | 8,539 | | | 161 (| 0203802A | 07 | OTHER MISSILE PRODUCT IMPROVEMENT PROGRAMS | 12,755 | 55,900 | 84,935 | <u>.</u> | | 162 (| 0203808A | 07 | TRACTOR CARD | 3,634 | 3,801 | 6,551 | | | 163 (| 0208010A | 07 | JOINT TACTICAL COMMUNICATIONS PROGRAM (TRI-TAC) | 16,345 | 38,563 | 21,615 | | | 164 (| 0208053A | 07 | JOINT TACTICAL GROUND SYSTEM | 26,856 | 6,208 | 5,221 | | | 165 (| 0301359A | 07 | SPECIAL ARMY PROGRAM | 22,943 | 5,178 | 5,072 | | | 166 | 0303028A | 07 | SECURITY AND INTELLIGENCE ACTIVITIES | 6,451 | 0 | 452 | | | 167 (| 0303140A | 07 | INFORMATION SYSTEMS SECURITY PROGRAM | 14,344 | 14,503 | 8,261 | | | 168 (| 0303141A | 07 | GLOBAL COMBAT SUPPORT SYSTEM | 0 | 73,664 | 94,177 | | | 169 (| 0303142A | 07 | SATCOM GROUND ENVIRONMENT (SPACE) | 33,778 | 42,926 | 47,647 | | | 170 (| 0303150A | 07 | WWMCCS/GLOBAL COMMAND AND CONTROL SYSTEM | 10,525 | 14,101 | 13,501 | • | | 171 (| 0305114A | 07 | TRAFFIC CONTROL, APPROACH AND LANDING SYSTEM-FY 19 | 0 | 775 | 785 | * | | 172 (| 0305204A | 07 | TACTICAL UNMANNED AERIAL VEHICLES | 45,087 | 34,110 | 38,210 | | | 173 | 0305206A | 07 | AIRBORNE RECONNAISSANCE ADV DEVELOPMENT | 4,725 | 4,852 | 6,862 | | | 174 | 0305208A | 07 | DISTRIBUTED COMMON GROUND SYSTEMS (JMIP) | 7,726 | 7,821 | 85,242 | | | 175 | 0603778A | 07 | MLRS PRODUCT IMPROVEMENT PROGRAM | 62,252 | 68,886 | 111,389 | | | 176 | 0708045A | 07 | END ITEM INDUSTRIAL PREPAREDNESS ACTIVITIES | 82,483 | 89,067 | 45,697 | | | 177 | 1001018A | 07 | NATO JOINT STARS | 194 | 0 | 2,109 | | | | Total: | Ope | rational system development | 719,527 | 894,915 | 1,155,890 | | | Total: RI | DT&E, Army | , | | 5,313,987 | 6,279,892 | 6,693,920 | , | ### Table of Contents - RDT&E Volume III | Line I | No. PE | Program Element Title | Page | |---------|---------------|--|------| | #6 - MA | NAGEMENT SUPP | PORT | | | 126 | 0604256A | Threat Simulator Development | 1 | | 127 | 0604258A | Target Systems Development | 4 | | 128 | 0604759A | Major Test & Evaluation Investment | 12 | | 129 | 0605103A | Rand Arroyo Center | 22 | | 130 | 0605301A | Army Kwajalein Atoll | 26 | | 131 | 0605326A | Concepts Experimentation | 29 | | 133 | 0605601A | Army Test Ranges and Facilities | 37 | | 134 | 0605602A | Army Technical Test Instrumentation & Targets | 41 | | 135 | 0605604A | Survivability/Lethality Analysis | 48 | | 136 | 0605605A | DOD High Energy Laser Sys Test Fac (HELSTF) | 65 | | 137 | 0605606A | Aircraft Certification | 68 | | 138 | 0605702A | Meteorological Support to RDTE Activities | 71 | | 139 | 0605706A | Materiel Systems Analysis | 74 | | 140 | 0605709A | Exploitation of Foreign Items | 78 | | 141 | 0605712A | Support of Operational Testing | 80 | | 142 | 0605716A | Army Evaluation Center | 89 | | 143 | 0605801A | Programwide Activities | 93 | | 144 | 0605803A | Technical Information Activities | 112 | | 145 | 0605805A | Munitions Standardization Effectiveness & Safety | 129 | | 147 | 0605857A | Environmental Quality Technology Mgmt Support | 142 | ### Table of Contents - RDT&E Volume III | Line | No. PE | Program Element Title | Page | |--------|-----------------|--|------| | 148 | 0605898A | Management Headquarters (Rsch and Dev) | 147 | | | | | | | #7 - O | PERATIONAL SYST | TEMS DEV | | | 150 | 0102419A | Joint Aero Stat Program | 151 | | 152 | 0203726A | Advanced Field Artillery Tactical Data System | 158 | | 153 | 0203735A | Combat Vehicle Improvement Programs | 166 | | 154 | 0203740A | Maneuver Control System | 182 | | 155 | 0203744A | Aircraft Modifications/Product Improvement Prog | 189 | | 156 | 0203752A | Aircraft Engine Component Improvement Program | 214 | | 157 | 0203758A | Digitization | 223 | | 158 | 0203759A | Force XXI Battle Command, Brigade and Below (FBCB2 | 232 | | 159 | 0203761A | Rapid Acq Program for Transformation (RAPT) | 239 | | 160 | 0203801A | Missile and Air Defense Prod Improvement Prog | 244 | | 161 | 0203802A | Other Missile Product Improvement Programs | 260 | | 163 | 0208010A | Joint Tactical Communications Program (TRI TAC) | 272 | | 164 | 0208053A | JT Tactical Grd Sta (P3I) (TIARA) | 282 | | 166 | 0303028A | INTEL SPT TO FORCE XXI | 287 | | 167 | 0303140A | Communications Security (COMSEC) Equipment | 291 | | 168 | 0303141A | Global Combat Support System | 305 | | 169 | 0303142A | SATCOM Ground Environment | 310 | | 170 | 0303150A | Army Global Command & Control System | 329 | ###
Table of Contents - RDT&E Volume III | Line No. | PE | Program Element Title | Page | | |----------|----------|---|------|--| | 171 | 0305114A | Traffic Control/Approach/Landing System (JPALS) | 336 | | | 172 | 0305204A | Tactical Unmanned Aerial Vehicles | 339 | | | 173 | 0305206A | Airborne Reconnaissance Advanced Development | 362 | | | 174 | 0305208A | Distributed Common Ground Systems | 370 | | | 175 | 0603778A | MLRS Product Improvement Program | 378 | | | 176 | 0708045A | INDUSTRIAL PREPARDEDNESS | 394 | | | 177 | 1001018A | NATO JSTARS (SUMMARY) | 407 | | ### APPENDIX A | PRINT | <u>ADDRESS</u> | |--------------|--| | 3 | DOD Compt, INV, Pentagon, Room 4B916, Washington, DC 20301-1100 | | 1 | DOD Compt, P&S, Pentagon, Room 3A862, Washington, DC 20301-1100 | | 1 | DOD Compt, MILCON, Pentagon, Room 3D841, Washington, DC 20301-1100 | | 1 | DOD Compt, Management Improvement, Pentagon, Room 1A658, Washington, DC 20301-1100 | | 1 | DOD(C)(CFO), Pentagon, Room 1B728, Washington, DC 20301-1100 | | 1 | USD (Policy), Pentagon, Room 4B926, Washington, DC 20301-2100 | | 1 | USD(A&T), Mailroom, Pentagon, Room 3D139, Washington, DC 20310 | | 1 | OSD, ATTN: DOT&E, Pentagon, Room 3E318, Washington, DC 20301 | | 1 | ASD(C3I), Pentagon, Room 3E209, Washington, DC 20301 | | 1 | ASD(ISA), Pentagon, Room 4B938, Washington, DC 20301 | | 1 | ASD(LA), Pentagon, Room 3D918, Washington, DC 20301 | | 1 | USD(P&R), Room 3C980, Washington, DC 20301-4000 | | 1 | ASD(RA), Pentagon, Room 2D528, Washington, DC 20301 | | 1 | ASD (PA&E), Pentagon, Room 2D278, Washington, DC 20301 | | 1 | ASD(PA), Pentagon, Room 2D278, Washington, DC 20301 | | 1 | JCS(J-8), Pentagon, Room 1E963, Washington, DC 20301 | | * | HQDA, (SAUS-OR), Pentagon, Room 2E600, Washington, DC 20310 | | * | HQDA (SAILE), Pentagon, Room 2E614, Washington, DC 20310 | | 1 | HQDA (SAFM-BUI), Pentagon, Room 3C652, Washington, DC 20310-0109 | | 12 | HQDA (SAFM-BUI-A), Suite 11500, 2511 South Jefferson Davis Highway, Arlington, VA 22202-3925 | ^{*}Distributed electronically – accessed via Office, Assistant Secretary of the Army (Financial Management and Comptroller) Worldwide Web Site (http://www.ASAFM.army.mil/) ### APPENDIX A | PRINT | <u>ADDRESS</u> | |--------------|---| | 19 | HQDA (SAFM-BUL), Pentagon, Room 3A652, Washington, DC 20310-0109 | | 10 | HQDA (SAFM-BUC-F), Pentagon, Room 3B663, Washington, DC 20310-0109 | | * | HQDA (SAFM-BUC-I), Pentagon, Room 3A674, Washington, DC 20310-0109 | | * | HQDA (SAFM-RB), Pentagon, Room 3A720, Washington, DC 20310-0109 | | 27 | HQDA (SALL), Pentagon, Room 2C638, Washington, DC 20310-0109 | | * | HQDA (SARD-DEP), Pentagon, Room 2E673, Washington, DC 20310 | | 1 | HQDA (SARD-TS), Suite 9000, 2511 South Jefferson Davis Highway, Arlington, VA 22202 | | * | HQDA (SAFM-CAZ-A), 5611 Columbia Pike, Falls Church, VA 22041-5050 | | * | HQDA (SFIS-API), Hoffman 1, Room 1012, Alexandria, VA 22331-0302 | | * | HQDA (DACS-DPD), Pentagon, Room 3C738, Washington, DC 20310 | | * | HQDA (DACS-DPA), Pentagon, Room 1C460, Washington, DC 20310 | | * | HQDA (SAIS-PPG), Pentagon, Room 1D679, Washington, DC 20310 | | * | HQDA (DACS-DPA), Pentagon, Room 3C747, Washington, DC 20310 | | * | HQDA (DACS-DMC), Pentagon, Room 3D631, Washington, DC 20310 | | * | HQDA (DACS-TE), Pentagon, Room 3C571, Washington, DC 20310 | | * | HQDA (DAIM-ZR), Pentagon, Room 2B683, Washington, DC 20310 | | * | HQDA (DAMI-ZXM), Pentagon, Room 2D474, Washington, DC 20310 | | * | HQDA (DAMI-PBB), Pentagon, Room 2E477, Washington, DC 20310 | | * | HQDA (DAPE-ZXO), Pentagon, Room 2D735, Washington, DC 20310 | | * | HQDA (DALO-RMP), Pentagon, Room 1E565, Washington, DC 20310 | | * | HQDA (DALO-ZA), Pentagon, Room 3E560, Washington, DC 20310 | ^{*}Distributed electronically – accessed via Office, Assistant Secretary of the Army (Financial Management and Comptroller) Worldwide Web Site (http://www.ASAFM.army.mil/) ### APPENDIX A | PRINT | <u>ADDRESS</u> | |--------------|---| | * | HQDA (DAMO-ZR), Pentagon, Room 3D526, Washington, DC 20310 | | * | HQDA (DAMO-FDR), Pentagon, Room 2D570, Washington, DC 20310 | | * | HQDA (DAAR-CO), Pentagon, Room 1D432, Washington, DC 20310 | | * | HQDA (NGB-ZA), Pentagon, Room 2E394, Washington, DC 20310 | | * | HQDA (DASG-ZA), 5111 Leesburg Pike, Room 638, Falls Church, VA 22041-3258 | | * | HQDA (DASG-RMZ), 5111 Leesburg Pike, Room 554, Falls Church, VA 22041-3258 | | * | HQDA (DASG-RDZ), Pentagon, Room 3E368, Washington, DC 20310-2300 | | * | HQDA (DAIM-ED), Pentagon, Room 1E682, Washington, DC 20310 | | * | HQDA (DAIM) Pentagon, Room 1E665, Washington, DC 20310 | | * | HQDA (SAPA), Pentagon, Room 2E641, Washington, DC 20310 | | * | HQDA (CSSD-RM-W), P.O. Box 15280, Arlington, VA 22215-0150 | | * | HQDA (SAAG-PRP), Room 1309, 3101 Park Center Drive, Alexandria, VA 22302-1596 | | * | HQDA (DAMH-ZB), Pulaski Bldg, Room 4229, 20 Massachusetts Avenue, Washington, DC 20314 | | * | US Army Cost And Economic Analysis Center, ATTN: SFFM-CA-PI, 5611 Columbia Pike, Falls Church, VA 22041-5050 | | * | BMDO/RM, Pentagon, Room 1E1037, Washington, DC 20310 | | * | HQDA, (JDRS-PBD), Pentagon, Room 1E610, Washington, DC 20310 | | * | HQ, PACOM, R&D Requirements (J531), BOX 15, USPACOM Staff, Camp H.M. Smith, HI, 96861 | | * | Commander, US Army Intelligence and Security Command, ATTN: IARM-PB, Fort Belvoir, VA 22060-5370 | | * | Commander, US Army Nuclear and Chemical Agency, ATTN: MONA-OPS, Bldg 2073, Backlick Road, Springfield, VA 22150 | | * | Commander, US Army Medical R&D Command, ATTN: SGRD-RMC, Fort Detrick, Frederick, MD 21701-5012 | | * | Commander, US Army Medical R&D Command, ATTN: SGRD-PR, Fort Detrick, Frederick, MD 21701-5012 | ^{*}Distributed electronically – accessed via Office, Assistant Secretary of the Army (Financial Management and Comptroller) Worldwide Web Site (http://www.ASAFM.army.mil/) ### APPENDIX A | <u>PRINT</u> | <u>ADDRESS</u> | | | | | | |--------------|--|--|--|--|--|--| | * | Commander US Ameri Training and Destring Command ATTN: ATCD E Fort Mannes VA 22651 5000 | | | | | | | | Commander, US Army Training and Doctrine Command, ATTN: ATCD-E, Fort Monroe, VA 23651-5000 | | | | | | | * | CMDT, Army Field Artillery School, ATTN: ATSF-CSI-P, ATSF-CBL, Ft. Sill, OK 73503-5600 | | | | | | | * | CDR, Army Aviation Ctr & Ft. Rucker, ATTN: ATZS-CDI, Ft. Rucker, AL 36362-5000 | | | | | | | * | CDR, Army Intelligence Ctr and FT. Huachucha, ATTN: ATZS-CDI-I, ATZS-CDT, Ft. Huachucha, AZ 85613-7000 | | | | | | | * | CMDT, U.S. Army Signal Ctr, ATTN: ATZH-CDM, ATZH-BLT, Ft. Gordan, GA 30905-5000 | | | | | | | * | Force Design Directorate, ATTN: ATCD-F, 415 Sherman Ave., Ft. Leavenworth, KS 66027-5000 | | | | | | | * | CDR, USACHCS, ATTN: ATSC-CD, Ft. Monmouth, NJ 07703-5612 | | | | | | | * | CDR, U.S. Army Medical Center & School, ATTN: HSMC-FCM, Ft. Sam Houston, TX 78234 | | | | | | | * | CMDT, U.S. Army Air Defense Artillery School, ATTN; ATSA-CDM, Ft. Bliss, TX 79916 | | | | | | | * | CMDT, U.S. Army Infantry School, ATTN: ATSH-IWC, ATSH-MLS, Ft. Benning, GA 31905-5400 | | | | | | | * | CMDT, U.S. Army Armor School, ATTN: ATZK-CD-ML, ATZK-MW, Ft. Knox, KY 40121-5200 | | | | | | | * | CMDT, U.S. Army Engineer School, ATTN: ATSE-CD-M, Ft. Leonard Wood, MO 65473-5000 | | | | | | | * | CMDT, U.S. Army Chemical School, ATTN: ATZN-CM-CS, Ft. McClellan, AL 36205-5020 | | | | | | | * | CMDT, U.S. Army Military Police School, ATTN: ATZN-MP-CM, Ft. McClellan, AL 36205-5020 | | | | | | | * | Commander, US Army Research Institute for the Behavioral and Social Sciences, ATTN: PERI-MB, 5001 Eisenhower Avenue, Alexandria, VA 22333-5600 | | | | | | | * | Commander, US Army Operational Test and Evaluation Command, ATTN: CSTE-RMZ, Park Center IV, 4501 Ford Avenue, Alexandria, VA 22302-1458 | | | | | | | * | Commander, US Army Materiel Command, ATTN: AMCRD-AB, 5001 Eisenhower Avenue, Alexandria, VA 22333-0001 | | | | | | | * | Commander, US Army Materiel Command, ATTN: AMCAE-P, 5001 Eisenhower Avenue, Alexandria, VA 22333 | | | | | | | * | Commander, US Army Materiel Command, ATTN: AMCAQ-B-TILO, 5001 Eisenhower Avenue, Alexandria, VA 22333 | | | | | | ^{*}Distributed electronically – accessed via Office, Assistant Secretary of the Army (Financial Management and Comptroller) Worldwide Web Site (http://www.ASAFM.army.mil/) ### APPENDIX A | PRINT | <u>ADDRESS</u> | |--------------|---| | * | Commander, US Army Communications-Electronics Command, ATTN: AMSEL-CG, Ft. Monmouth, NJ 07703-5000 | | * | Commander, US Army Communication-Electronics Command, ATTN: AMSEL-ACSB-BT, Ft. Monmouth, NJ 07703-5008 | | * | Commander, US Army Missile Command, ATTN: AMSMI-AS (Library), Bldg 5250, RMC-147, Redstone Arsenal, AL 35898-5000 | | * | Commander, US Army Test and Evaluation Command, ATTN: AMSTE-RM, Aberdeen Proving Ground, MD 21005-5055 | | * | Commander, US Army CECOM, Technical Industrial Liaison Office, ATTN: AMSEL-AC-SP-BL (Sandra Vermont), Ft. Monmouth, NJ 07703-5008 | | * | Commander, US Army Tank-Automotive Command, ATTN: AMSTA-CG, Warren, MI 48397-5000 | | * | Commander, US Army Laboratory Command, ATTN: AMSLC-CG, Adelphi, MD 20783-1145 | | * | Commander, US Army Armament Research, Development and Engineering Center, ATTN: SMCAR-CO, Dover, NJ 07806-5000 | | * | Commander, Environmental Center, ATTN: SFIM-AEC-RM, Edgewood Area, Aberdeen Proving Ground, MD
21010-5055 | | * | Commander, US Army Materiel Systems Analysis Activity, ATTN: AMXSY-PB, Aberdeen Proving Ground, MD 21005-5071 | | * | Commander, US Army Chemical, Biological and Defense Command, ATTN: AMSCB-RR, Aberdeen Proving Ground, MD 21010-5423 | | * | Commander, US Army Chemical, Biological and Defense Command, ATTN: SCBRD-ASA, Aberdeen Proving Ground, MD 21010-5423 | | * | Commander, US Army Chemical, Biological and Defense Command, ATTN: AMSCB-EO, Aberdeen Proving Ground, MD 21010-5423 | | * | Commander, US Army Aviation and Troop Command, ATTN: AMSAT-D-C, 4300 Goodfellow Blvd, St. Louis, MO 63120-1798 | | * | Program Manager, Instrumentation, Targets and Threat Simulators, ATTN: AMCPM-ITTS, 12350 Research Parkway, Orlando, FL 32826 | | * | Program Manager, Tank Main Armament Systems, ATTN: AMCPM-TMD PMD, Picatinny Arsenal NJ 07806-5000 | | * | Program Executive Officer, Missile Defense, ATTN: SFAE-MD-DP-P, Building 5250, Redstone Arsenal, Alabama 35898-5750 | | * | Program Executive Officer, Field Artillery Systems, ATTN: SFAE-FAS, Building 171, Picatinny Arsenal, Picatinny, NJ 07806-5000 | | * | Program Executive Officer, Armored Systems Modernization, ATTN: SFAE-HFM-P, Warren, MI 48397-5000 | | * | Program Executive Officer, Aviation, ATTN: SFAE-AV, 4300 Goodfellow Boulevard, St. Louis, MO 63120-1798 | ^{*}Distributed electronically – accessed via Office, Assistant Secretary of the Army (Financial Management and Comptroller) Worldwide Web Site (http://www.ASAFM.army.mil/) ### APPENDIX A ### RDT&E CONGRESSIONAL DESCRIPTIVE SUMMARIES MAILING LIST | PRINT | <u>ADDRESS</u> | |--------------|--| | * | Program Executive Officer, Tactical Wheeled Vehicles, ATTN: SFAE-TWV, Warren, MI 48397-5000 | | * | Program Executive Officer, Command and Control Systems, ATTN: SFAE-CC-PMO, Ft. Monmouth, NJ 07703-5000 | | * | Program Executive Officer, Communication Systems, ATTN: SFAE-COM, Ft. Monmouth, NJ 07703-5000 | | * | Program Executive Officer, Tactical Missiles, ATTN: SFAE-MSL, Redstone Arsenal, AL 35898-8000 | | * | Program Executive Officer, Intelligence and Electronic Warfare, ATTN: SFAE-IEW-BM, Ft. Monmouth, NJ 07703 | | * | Commander, US Army Space and Strategic Defense Command, ATTN: CSSD-RM-BP, P.O. Box 1500, Huntsville, AL 35807-3801 | | * | Commander, US Army Corps of Engineers, ATTN: CERD-L, Washington, DC 20314 | | * | Commander, US Army Force Integration Support Agency, ATTN: MOFI-TRED-O, Building 2588, Fort Belvoir, VA 22060-5587 | | * | Commander, 902d MI Group, ATTN: IAGPA-OPOP, Ft. Meade, MD 20755-5910 | | * | Commander, HQ US Army Missile & Space Intelligence Center, ATTN: AIAMS-YCC, Redstone Arsenal, AL 35898-5000 | | * | Commander, US Army Countermeasures/Counter Counter Measures Center, ATTN: AMX-CM-RF, 2800 Powder Mill Rd, Adelpi, MD 20783 | | * | Commander, US Army Belvoir Research, Development & Engineering Center, ATTN: STRBE-Z, Ft. Belvoir, VA 22060-5606 | | * | Commander, US Army Research Office, ATTN: SLCRO-AO (Security Officer), P.O. Box 12211, Research Triangle Park, NC 27709 | | * | Inspector General, ATTN: A&IM/FMD, 400 Army-Navy Drive Arlington, VA 22202-2884 | | * | HQ USAF/FMBMC, Pentagon, Room 5C129, Washington, DC 20330-5012 | | * | HQ US Marine Corps, Deputy Chief of Staff for RD&S, Code (MC-RDP-30), Washington, DC 20380 | | * | Commandant, US Army War College, ATTN: Library, Carlisle Barracks, PA 17013-5050 | | * | Defense Advanced Research Projects Agency, ATTN: Comptroller, 3701 North Fairfax Drive, Arlington, VA 22203-1714 | | * | Institute for Defense Analyses, 1801 North Beauregard Street, Alexandria, VA 22311 | | * | Headquarters, National Aeronautical and Space Administration, Code ID, ATTN: Deputy DOD Affairs, Washington, DC 20546 | ^{*}Distributed electronically – accessed via Office, Assistant Secretary of the Army (Financial Management and Comptroller) Worldwide Web Site (http://www.ASAFM.army.mil/) Pentagon Library, ATTN: Army Studies, Room 1A518, Washington, DC 20310 **UNCLASSIFIED** ### APPENDIX A | PRINT | <u>ADDRESS</u> | |--------------|---| | * | Director, Defense Finance and Accounting Service-Indianapolis Center, ATTN: DFAS-I-PA, Indianapolis, IN 46249 | | * | Defense Technical Information Center (DTIC), ATTN: Ms. Mawby, Ft. Belvoir Headquarters Complex (FBHC), Suite 0944 8725 John J. Kingman Road, , Ft. Belvoir, VA 22060-6220 | | * | Defense Technical Information Center (DTIC), ATTN: OCC, Ft. Belvoir Headquarters Complex (FBHC), Suite 0928, 8725 John J. Kingman Road, Ft. Belvoir, VA 22060-6220 | | * | National Technical Information Service (NTIS), ATTN: Military Publications, 5285 Port Royal Road, Springfield, VA 22161 | | 88 | Total Print | ^{*}Distributed electronically – accessed via Office, Assistant Secretary of the Army (Financial Management and Comptroller) Worldwide Web Site (http://www.ASAFM.army.mil/) | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) | | | | | | | | ıne 2001 | | | |--|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|--------------------|------------| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT PE NUMBER AND TITLE 0604256A - Threat Si | | | | | | r Develop | oment | | PROJECT 976 | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 976 ARMY THREAT SIM (ATS) | 19239 | 20808 | 16011 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | #### A. Mission Description and Budget Item Justification: <u>PLEASE NOTE:</u> This administration has not addressed FY2003-2007 requirements. All FY 2003-2007 budget estimates included in this book are notional only and subject to change. This program supports the design, development, integration and fielding of realistic mobile threat simulators and realistic threat simulation products utilized in Army training, developmental tests and operational tests. Army Threat Simulator and Threat Simulation products are utilized to populate test battlefields for US Army Test and Evaluation Command (ATEC)-conducted operational tests, and to support Program Executive Officer (PEO) required user testing in System Integration Laboratories and hardware/simulation in-the-loop facilities. Army threat simulator and threat simulation products developed or fielded under this program support Army wide requirements defined in the AMC chartered Threat Simulator and Simulation Program Plan (TSPP) and identified as nonsystem specific threat product requirements. Each capability is pursued in concert and coordination with existing Army and tri-service capabilities to eliminate duplication of products and services while providing the proper mix of resources needed to support Army testing and training. These battlefield simulators represent systems (e.g. missile systems; command, control and communications systems; electronic warfare systems; helicopters; etc.) that are used to portray a realistic threat environment during testing of US weapon systems. Simulator development is responsive to Office of the Secretary of Defense and General Accounting Office concerns that the Army conduct operational testing in a realistic threat environment. While this project originally funded simulators representing Soviet equipment, the changing world order has expanded the scope of this program to address Rest Of World (ROW) threats. Actual threat equipment is acquired when appropriate in lieu of development. Total package fielding will still be required (i.e., instrumentation, operations and maintenance, manuals, new equipment training, etc.). Threat simulator development is accomplished under the auspices of the Project Manager for Instrumentation, Targets, and Threat Simulators (PM ITTS) and the Director, Operational Test and Evaluation, Threat Simulator Investment Working Group. These affiliations minimize any development duplication within the U.S. Army or Department of Defense (DoD). FY 2002 program continues the development of regimental elements of XMC3S for the Battle Management Network; continues the development of the XMAPS threat system; develops product improvements for the XM11S threat system; develops the Threat IR system; develops the Information Operations/Information Warfare (IO/IW) Threat system; completes instrumentation and fielding of the XM70A threat systems; and completes the development and instrumentation of the Threat Mines Simulator. This project supports the Legacy to Objective transition path of the Transformation Campaign Plan (TCP). ### FY 2000 Accomplishments - 1735 Initiated development of the Global Positioning System (XMGPS) receiver jammer. - 3336 Continued development of Distributed Electronic Warfare Simulation (XMDEWS) Advanced Land Combat System. #### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) June 2001 BUDGET ACTIVITY** PE NUMBER AND TITLE PROJECT 6 - MANAGEMENT SUPPORT 0604256A - Threat Simulator Development 976 FY 2000 Accomplishments (Continued) 3546 Initiated instrumentation and fielding of XM70A threat systems. 2478 Continued development of regimental elements of XMC3S for the Battle Management Network. 482 Completed initial product improvement design for XM11S threat system. 257 Completed initial design for active protective system (XMAPS) threat system. 1205 Completed development of Advanced Distributed Electronic Warfare Simulation (XMADEWS). Completed initial design of Threat Mine Simulator. 1200 3000 Completed
initial design of Virtual Threat Simulator. 2000 Completed initial design of Threat EO/IR Simulator. Total 19239 FY 2001 Planned Program Finalize development and fielding of XMGPS receiver jammer. 1694 1828 Complete development of XMDEWS Advanced Land Combat System. 2869 Continue instrumentation and fielding of XM70A threat systems. Continue development of regimental elements of XMC3S for the Battle Management Network. 1296 Continue detailed design and development of XMAPS threat system. 2806 2200 Develop Next Generation Anti-Tank Guided Missile Program (XMATGM). 2500 Develop Threat Mine Simulator. Develop Threat Information Operations Simulator. 2100 3000 Develop Millimeter Wave Jammer threat simulator. Small Business Innovative Research/Small Business Technology Transfer Program (SBIR/STTR). 515 Total 20808 ### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** **June 2001** BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT PE NUMBER AND TITLE 0604256A - Threat Simulator Development 976 PROJECT #### FY 2002 Planned Program - 1192 Continue development of regimental elements of XMC3S for the Battle Management Network. - 2115 Continue development of XMAPS threat system. - 4187 Develop product improvements for XM11S threat system. - 2385 Complete instrumentation and fielding of XM70A threat systems. - 1203 Develop Threat IR system. - 2544 Complete development and instrument Threat Mines Simulator. - Develop Information Operations/Information Warfare (IO/IW) Threat system. Total 16011 | B. Program Change Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------|---------| | Previous President's Budget (FY2001 PB) | 19683 | 13901 | 15929 | 0 | | Appropriated Value | 19880 | 21001 | 0 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | 0 | 0 | 0 | | b. SBIR / STTR | -444 | 0 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | 0 | 0 | 0 | 0 | | d. Below Threshold Reprogramming | -68 | 0 | 0 | 0 | | e. Rescissions | -129 | -193 | 0 | 0 | | Adjustments to Budget Years Since FY2001 PB | 0 | 0 | 82 | 0 | | Current Budget Submit (FY 2002/2003 PB) | 19239 | 20808 | 16011 | 0 | | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) | | | | | | | | | | | |--|-----------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT | E NUMBER
)604258A | | | Developm | ent | | | | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | Total Program Element (PE) Cost | 12950 | 15252 | 25212 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 238 AFRIAL TARGETS | 6250 | 2889 | 6365 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | #### A. Mission Description and Budget Item Justification: **GROUND TARGETS** PLEASE NOTE: This administration has not addressed FY2003-2007 requirements. All FY 2003-2007 budget estimates included in this book are notional only and subject to change. 18847 12363 6700 This program funds aerial and ground target hardware and software development, maintenance and upgrades. The overall objective is to allow validation of weapon system accuracy and reliability by developing aerial and ground targets essential for test and evaluation (T&E). These targets are economical and expendable, remotely controlled or stationary, and often destroyed in use. The Army is the Tri-Service lead under Reliance for providing rotary wing, mobile ground and assigned legacy targets for test and evaluation. The Army executes development of some Service-peculiar target requirements in support of quality assurance, lot acceptance and training; and continues development of Service-peculiar and ongoing target materiel upgrades to maintain continuity with current weapons technology and trends in modern and evolving Army weapons. The FY 2002 funding continues the management and sustainment of the Army Rotary Wing Target program and the MQM-107 program, completes the redesign and testing of the upgraded Target Tracking and Control System, completes the development and testing of the Tandem Tow Target, resumes development of aerial virtual targets and develops additional ground virtual targets, initiates a six-year Integrated Avionics Program, continues the Mobile Ground Target Primary Operating Center function, completes fabrication and deployment of the Next Mobile Ground Target Surrogate, completes deployment of the BMP3-S, begins development of a Russian Transporter Erector Launcher Surrogate, and acquires up to seven T80U's per OSD guidance. This program line supports the Legacy to Objective transition path of the Transformation Campaign Plan (TCP). 459 0 0 **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** **June 2001** BUDGET ACTIVITY **6 - MANAGEMENT SUPPORT** PE NUMBER AND TITLE 0604258A - Target Systems Development | B. Program Change Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------|---------| | Previous President's Budget (FY2001 PB) | 13298 | 13346 | 15101 | 0 | | Appropriated Value | 13397 | 10346 | 0 | | | Adjustments to Appropriated Value | 0 | 0 | 0 | | | a. Congressional General Reductions | 0 | 0 | 0 | | | b. SBIR / STTR | -348 | 0 | 0 | | | c. Omnibus or Other Above Threshold Reductions | -54 | 0 | 0 | | | d. Above Threshold Reprogramming | 0 | 5000 | 0 | | | d. Below Threshold Reprogramming | 0 | 0 | 0 | | | e. Rescissions | -45 | -94 | 0 | | | Adjustments to Budget Years Since FY2001 PB | 0 | 0 | 10111 | | | Current Budget Submit (FY 2002/2003 PB) | 12950 | 15252 | 25212 | 0 | Change Summary Explanation: Funding - FY 2001/2002 funding increase in Ground Targets (D459) to procure Ukrainian Tanks/Armored Vehicles for the purpose of replicating Threat Target Sets as part of the Department of the Army's Testing Program (FY 2001 +5000 and FY 2002 +10000). | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | | ıne 2001 | | | |---|-------------------|---------------------|---------------------|---|---------------------|---------------------|---------------------|---------------------|--------------------|------------| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT | | | | PE NUMBER AND TITLE 0604258A - Target Systems Development | | | | | PROJECT 238 | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 238 AERIAL TARGETS | 6250 | 2889 | 6365 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: Supports Army Transformation by providing for development, acquisition, operation, storage, update, and maintenance of realistic surrogate or acquired threat high-performance, multi-spectral aerial targets and development of virtual target computer models of aerial targets. These computer models are compatible with Distributed Interactive Simulation (DIS) and will be Higher Level Architecture (HLA) compliant. Modern weapons require test, evaluation, and training using threat representative aerial targets to assess their effectiveness on the battlefield. This program encompasses a family of rotary and fixed-wing targets, full-scale, miniature and subscale targets, tactical ballistic targets, virtual targets, ancillary devices, and remote control systems. These products are required to adequately stress weapon systems undergoing test and evaluation. To stress systems under test, aerial targets must have flight characteristics, signatures, and other performance factors, which emulate the modern threat. This tasking includes long-range planning to determine future target needs and development of coordinated requirement documents; the management of target research, development, test and evaluation process; execution of the validation process to ensure that surrogate targets adequately represent the threat; development and acquisition of surrogate and acquired targets; and continuing maintenance, storage, and development/enhancements/update via engineering services of the developed and acquired threat targets to ensure availability for the Test and Evaluation (T&E) customer. The US Army is the Reliance lead for rotary wing targets and the Tri-Service lead for procurement and enhancement of the MQM-107 Fixed Wing Target. The FY02 funding continues the management and sustainment of the Army Rotary Wing Target program and the MQM-107 program, completes the redesign and testing of the upgraded Target Tracking and Control System, completes the development and testing of the Tandem Tow Target, resumes development of aerial virtual targets, and initiates a six-year Integrated Avionics program. ### FY 2000 Accomplishments - Managed the Army Rotary Wing target program (e.g., QAH-1, QUH-1, QH-50, etc.), including updates for obsolescence, maintenance, and safety to support T&E programs such as Stinger and Medium Extended Air Defense System (MEADS). Continued maintenance and storage of Hokum-X Rotary Wing Target (Canadian Cooperative Program) and completed integration of UDS into the Hokum-X target. - Continued enhancement of the MQM-107 Target system, including updating obsolete parts to maintain producibility and supportability, manage fabrication and improve airframe maneuverability to meet the aerodynamic performance and payload capability needed by the Army and Tri-Service customers. - Continued management of Universal Drone
System (UDS) and update of system for obsolescence, maintenance and safety. #### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE **PROJECT** 6 - MANAGEMENT SUPPORT 0604258A - Target Systems Development 238 FY 2000 Accomplishments (Continued) 1939 Continued redesign and began testing of redesigned Target Tracking and Control System (TTCS). Continued to support current TTCS to maintain operations until upgraded systems are available. Began integration of Common Drone Control Avionics into aerial targets (integrates Targets Management Initiative developed Common Digital Architecture, which will improve performance and reduce operating costs). Delivered two Updated TTCS test articles. 985 Continued development, enhancement, maintenance and storage for all RDT&E aerial targets, towed targets, and ancillary devices. Includes management of Targets Management Initiative to develop enhanced infrared augmentation for the Remotely Piloted Vehicle Target for Stinger. Includes development of Cruise Missile Towed Target for Patriot (12 test articles). Continued development of aerial virtual targets (e.g., UH-60, BQM-34, EXDRONE) to support test and evaluation. Target models will be utilized in 288 Virtual Proving Ground and other weapon systems T&E and M&S activities. 237 Suspended (due to change in customers' programs) design and development of Unmanned Aerial Vehicle Surrogate (UAV-S) Target to support Stinger (FY01-02 baselining and FY04-06 T&E) and Medium Extended Air Defense System (MEADS) T&E. Total 6250 FY 2001 Planned Program 367 Continue management and sustainment of Army Rotary Wing target program (e.g., QAH-1, QUH-1, QH-50, and Hokum-X with drone kits), including updates for obsolescence, maintenance, and safety to support T&E programs such as Stinger and Medium Extended Air Defense System (MEADS). 749 Provides RDT&E portion of funds needed to update aging MQM-107 equipment to overcome obsolescence for spare and repair parts, and to maintain equipment and documentation for safe operations supporting T&E programs such as Patriot, Stinger, JLENS, MEADS, HUMRAM, etc. Army and Tri-Service customers. Continue redesign and testing of the Target Tracking and Control System (TTCS). Develop and test system test set compliance with upgraded TTCS 543 design. Continue to support current TTCS to maintain operations until all TTCSs are upgraded. Continue management of the Targets Management Initiative, which develops and integrates a set of Common Digital Architecture control equipment into aerial targets, improving performance and reducing operating costs. 1151 Continue development, enhancement, maintenance, and storage for all RDT&E aerial targets, towed targets and ancillary devices. Includes resolution of Lance Missile Target performance shortfalls and re-certification for use; development of Tandem Tow Target under cooperative initiative with British, Australian, and Canadian Governments (The Technical Cooperative Program). Delivers two test articles. Total 2889 79 Small Business Innovative Research/Small Business Technology Transfer Program (SBIR/STTR). | | AR | MY RDT&E BUDGET ITEM JUSTIF | FICATION (R-2A Exhibit) | June 2001 | |-------|--------------------|--|--|--------------------------------------| | | GET ACTIV
IANAG | TITY EMENT SUPPORT | PE NUMBER AND TITLE 0604258A - Target Systems Developme | PROJECT 238 | | EV 20 | 102 Plann | ed Program | | | | • | 480 | Continue management and sustainment of Army Rotary Wing updates for obsolescence, maintenance, and safety to support T (MEADS). | | | | • | 889 | Provides RDT&E portion of funds needed to update aging MQ equipment and documentation for safe operations supporting T Service customers. | | | | • | 2487 | Complete redesign and testing of upgraded TTCS to new desig
to support current TTCS to maintain operations until all TTCS
integrating a set of Common Digital Architecture control equip | s are upgraded. Continue management of Targets N | Management Initiative developing and | | • | 992 | Continue development, enhancement, maintenance, and storag development and testing of Tandem Tow Target under coopera Cooperative Program). Delivers three test articles. | | | | • | 864 | Resume development of aerial virtual targets, (e.g., POTA-TO will be utilized in Virtual Proving Ground and other weapon sy activities and made available online to over 300 DoD users through | ystems (i.e., Comanche, Patriot, Stinger, Hellfire, Lo | | | • | 653 | Initiates six-year Integrated Avionics Program which integrates reliability, maintainability, and target performance while reduce | | argets controlled by TTCS, improving | | Total | 6365 | | | | | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | | ıne 2001 | | | |---|-------------------|---------------------|---------------------|---|---------------------|---------------------|---------------------|---------------------|--------------------|------------| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT | | | | PE NUMBER AND TITLE 0604258A - Target Systems Development | | | | | PROJECT 459 | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 459 GROUND TARGETS | 6700 | 12363 | 18847 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: This program funds Army efforts to support test and evaluation (T&E) of advanced weapon systems and supports Army Transformation by developing surrogates, acquiring foreign equipment and developing virtual target computer models of ground vehicle targets. These computer models are compatible with Distributed Interactive Simulation (DIS) and will be higher level architecture (HLA) compliant. These products are required to adequately stress weapon systems undergoing test and evaluation. This tasking includes long-range planning to determine future target needs and development of coordinated requirement documents; the centralized management of the ground target research, development, test and evaluation process; execution of the validation process; acquisition of foreign equipment; and continuing maintenance, storage, and development/enhancement/update via engineering services of developed and acquired targets to ensure availability for test and evaluation customers. Project also manages use of current assets and operates centralized spare parts program. The US Army is the Tri-Service lead for providing ground targets for test and evaluation. The FY 2002 funding continues the Mobile Ground Target Primary Operating Center operations, develops additional ground virtual targets, completes fabrication and deployment of the Next Mobile Ground Target Surrogate, completes deployment of the BMP3-S, begins development of a Russian Transporter Erector Launcher Surrogate, and acquires up to seven T80U's per OSD guidance. #### FY 2000 Accomplishments - Managed and provided oversight for Primary Operating Centers operation, storage, maintenance, and configuration management for the repair of existing ground target assets to include the acquisition of new material and spare parts. - Developed additional virtual ground targets (e.g., Straight Flush, Russian BMP-1, 2S-6, etc.) to support test and evaluation. Updated current models to add/improve infrared (IR) characteristics and improved visual representation. Target models were utilized in Virtual Proving Ground and other weapon systems T&E and Modeling & Simulation (M&S) activities and made available on-line through the Virtual Targets Center. - 1965 Began development of the Next Mobile Ground Target Surrogate Russian Smerch (Multiple Rocket Launcher (MRL)). - Began development of family of New Generation Army Targetry System (NGATS) programs to include: initiation of Digital Multi-Purpose Range Complex (DMPRC) acquisition (for First Digitized Division, the 4th ID at Fort Hood); prototyping and testing of All Targetry Scoring System (ATSS) to include Doppler Scoring Subsystem; and requirements analysis and program planning for Tank Thermal Target and Evasive Targetry. ## ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT BUDGET ACTIVITY 0604258A - Target Systems Development PROJECT 459 #### FY 2000 Accomplishments (Continued) • Continued fabrication and began deployment into the operational fleet, of ten (10) Infantry Fighting Vehicle Russian Name BMP3-S Ground Target Surrogates to maintain up-to-date threat representative targets that are required to support Comanche and BAT T&E in the FY 2000 and FY 2002 timeframe. Total 6700 #### FY 2001 Planned Program - As directed, provide approximately one third of the funding to manage and provide oversight for five (5) Primary Operating Centers operation, storage, maintenance, and configuration management for the repair of greater than 300 Mobile Ground Target vehicles; including acquisition of new material and spare parts. - Develop additional virtual ground targets (e.g., Russian Names SA-8, T-55, T-90, BRM Lynx, etc.) to support test and evaluation. Update current models, add/improve Infrared (IR) characteristics and improve visual representation. Target models will be utilized in Virtual Proving Ground and other weapon systems (i.e., Comanche, Patriot, Stinger, Hellfire, Longbow Apache) T&E and Modeling & Simulation (M&S) activities and made available online to over 300 DoD users through the Virtual Targets Center. - Complete initial development and
begin testing of the Next Mobile Ground Target Surrogate (Russian Smerch Multiple Rocket Launcher) and begin fabrication of units for deployment into the operational fleet to maintain up-to-date threat representative targets to support T&E testing (e.g., Comanche, BAT, etc.). Delivers two (2) test articles. - Complete fabrication of Infantry Fighting Vehicle Russian Name BMP3-S for the operational fleet and update system configuration to maintain up-to-date threat representative targets that are required to support Comanche and BAT T&E in the FY 2002 timeframe. - As directed, acquire up to three T-80 UD main battle tanks from the government of the Ukraine, to be placed in the Mobile Ground Targets vehicles fleet to be used for T&E by programs such as Comanche, BAT P3I, Land/Air Warrior, Apache and others - Small Business Innovative Research/Small Business Technology Transfer Program (SBIR/STTR). Total 12363 | | AR | MY RDT&E BUDGET ITEM JUSTI | FICATION (R-2A Exhibit) | June 2001 | | | | | | | | | |-------------|---|---|--|--|--|--|--|--|--|--|--|--| | | GET ACTIV
MANAG | VITY EMENT SUPPORT | PE NUMBER AND TITLE 0604258A - Target Systems Developme | PROJECT 459 | FY 2 | 2002 Plann | ed Program | | | | | | | | | | | | • | As directed, provide approximately one third of the funding to manage and provide oversight for five (5) Primary Operating Centers operation, storage, maintenance, and configuration management for the repair of greater than 300 Mobile Ground Target vehicles; including acquisition of new material and spare parts. | | | | | | | | | | | | | • | 2304 | Develop additional virtual ground targets (e.g., Russian Name current models, add/improve IR characteristics and improve v other weapon systems T&E and M&S activities, and made av | isual representation. Target models will be utilized i | n Comanche, Joint Strike Fighter and | | | | | | | | | | • | 1723 | Complete fabrication and deployment of the Next Mobile Grothe operational fleet to maintain up-to-date threat representative | | | | | | | | | | | | • | 343 | Complete deployment of Infantry Fighting Vehicle Russian N date threat representative targets that are required to support C | | stem configuration to maintain up-to- | | | | | | | | | | • | 2069 | Begin development of the Russian Transporter Erector Launch | her Surrogate to support T&E (e.g., Comanche, BAT | , etc.). Delivers three (3) test articles. | | | | | | | | | | · | 10073
d 18847 | As directed, acquire up to seven T80UD main battle tanks from be used for T&E programs such as Comanche, BAT P3I, Land | | Mobile Ground Targets vehicles fleet to | | | | | | | | | 0604258A (459) GROUND TARGETS **June 2001** BUDGET ACTIVITY #### 6 - MANAGEMENT SUPPORT PE NUMBER AND TITLE 0604759A - Major Test & Evaluation Investment | | COST (In Thousands) | | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | |--|---------------------|---------------------------------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------|--| | | | Total Program Element (PE) Cost | 38089 | 43616 | 49897 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 983 | MAJOR T&E INVEST-USAKA | 7236 | 8121 | 7771 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 984 | MAJOR TECH TEST INSTR | 26303 | 29007 | 33817 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 986 | MAJ USER TEST INST | 4550 | 6488 | 8309 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | #### A. Mission Description and Budget Item Justification: <u>PLEASE NOTE:</u> This administration has not addressed FY2003-2007 requirements. All FY 2003-2007 budget estimates included in this book are notional only and subject to change. This program funds development and acquisition of major developmental test instrumentation for the U.S. Army Test and Evaluation Command (ATEC) and Developmental Test Command (DTC) test activities: White Sands Missile Range (WSMR), NM; Yuma Proving Ground, (YPG), AZ; Aberdeen Test Center (ATC), MD; Dugway Proving Ground (DPG), UT; Redstone Technical Test Center (RTTC), AL; Aviation Technical Test Center (ATTC), AL; and for the US Army Kwajalein Atoll (USAKA), which is managed by the U.S. Army Space and Missile Defense Command. Program also funds development and acquisition of Operational Test Command (OTC) major field instrumentation. Requirements for instrumentation are identified through a long range survey of project managers, Research Development and Engineering Centers (RDECs), and Battle Laboratories developing future weapon systems and the test programs that require these systems. Army testing facilities are also surveyed to determine major testing capability shortfalls. FY 2002 funding will continue development of Kwajalein Missile Range Modernization and Remoting (KMAR), Test Support Network (TSN), Range Digital Transmission System (RDTS), Hardened Subminiature Telemetry and Sensor System (HSTSS), Phase II Objective Mobile Infrared Scene Projector (MIRSP), Mobile Automated Instrumentation Suite (MAIS) Pre-Planned Product Improvement (P3I), completes installation of Automotive Communication Network (ACN) instrumentation, and initiates development of Subsystem Test and Evaluation with Virtual Application (STEWVAC), and Versatile Information Systems Integrated Online (VISION). **June 2001** BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT PE NUMBER AND TITLE 0604759A - Major Test & Evaluation Investment | B. Program Change Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------|---------| | Previous President's Budget (FY2001 PB) | 39095 | 44019 | 49594 | 0 | | Appropriated Value | 39380 | 44019 | 0 | | | Adjustments to Appropriated Value | 0 | 0 | 0 | | | a. Congressional General Reductions | 0 | 0 | 0 | | | b. SBIR/STTR | -1006 | 0 | 0 | | | c. Omnibus or Other Above Threshold Reductions | -155 | 0 | 0 | | | d. Below Threshold Reprogramming | 0 | 0 | 0 | | | e. Rescissions | -130 | -403 | 0 | | | Adjustments to Budget Years Since FY2001 PB | 0 | 0 | 303 | | | Current Budget Submit (FY 2002/2003 PB) | 38089 | 43616 | 49897 | 0 | | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | | | | | |---|-------------------|---------------------|--|---------------------|---------------------|---------------------|---------------------|---------------------|--------------------|------------| | | | | PE NUMBER AND TITLE 0604759A - Major Test & Evaluation Investment | | | | | | PROJECT 983 | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 983 MAJOR T&E INVEST-USAKA | 7236 | 812 | 7771 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: This project funds the purchase of major Improvement and Modernization (I&M) equipment for the US Army Kwajalein Atoll/Kwajalein Missile Range (USAKA/KMR) in the Marshall Islands. USAKA/KMR is a national test range supporting Army, Ballistic Missile Defense Organization (BMDO), US Air Force, National Aeronautics and Space Administration (NASA), and other customers. Program upgrades radars, telemetry, optics, command/control and other equipment required to maintain USAKA as a national test range. The Kwajalein Missile Range (KMR) Modernization and Remoting (KMAR) project which is a concurrent, range-wide modernization effort to maximize the use of common, standardized commercial off-the-shelf (COTS) technology to replace obsolete components; implement common hardware/software architectures and automation; and "remote" the operation of range sensors and instrumentation to the island of Kwajalein. This effort will upgrade range capabilities that are critical to the success of Theater Missile Defense (TMD) and National Missile Defense (NMD) test missions as well as reduce USAKA/KMR annual operating costs by \$18M per year beginning in FY 2003. Army has recouped savings from USAKA PE 0605301A. #### FY 2000 Accomplishments Continued KMR Modernization and Remoting (KMAR) - Installed remaining Intermediate Frequency (IF) receiver, digital pulse compression, computer and recording system equipment for ARPA-Lincoln C-Band Observable Radar (ALCOR). ALCOR radar modernization was completed in October 2000. Completed three T3 circuits from Kwajalein to the Kiernan Re-entry Measurement Site (KREMS) radars on Roi-Namur in addition to mission voice circuit upgrades to allow full automation of KREMS radar complex at Roi-Namur as each radar system completes modernization. Relocated Gagan Island 3m antenna to Roi-Namur. Began installation of Millimeter Wave (MMW) modernized radar transmit control, antenna control and radiation monitor interface equipment. Upgraded MMW system shipped to Kwajalein. Completed mission planning workstation and simulation capabilities to allow for automated mission planning. Updated Recording Automatic Digital Optical
Tracker (RADOT) optics computers. **June 2001** BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT PE NUMBER AND TITLE **PROJECT** 0604759A - Major Test & Evaluation Investment 983 #### FY 2001 Planned Program - Continue KMR Modernization and Remoting (KMAR) Complete installation of IF receiver, computer, digital pulse compression and recording equipment for MMW Radar. After validation and verification, MMW radar modernization will be complete on 1 June 2001. Begin installation of ARPA Long Range Tracking and Instrumentation Radar (ALTAIR) modernization transmit control, antenna control, radiation monitor interface subsystems. Construct the KMR Space Surveillance Center addition to the KMR Mission Control Center and install, verify and validate operation of computer and consoles prior to relocating spacetrack operators from Roi-Namur Island to Kwajalein Island. Install three Telemetry (TM) antennas at Roi TM Site and procure four antennas for Kwajalein and Roi. Install one SuperRADOT servo system and procure four additional servo systems. Complete pre-siting development of ALTAIR KMAR systems; initiate on-site installation. Initiate pre-siting development of Target Resolution and Discrimination Experiment (TRADEX) KMAR systems. - Small Business Innovation Research/Small Business Technology Transfer (SBIR/STTR) Programs. Total 8121 #### FY 2002 Planned Program - 5171 Continue KMR Modernization and Remoting (KMAR) Complete installation of IF receiver, computer, digital pulse compression and recording equipment for ALTAIR Radar. After validation and verification, ALTAIR radar modernization will be complete on 1 May 2002. Complete pre-siting development of TRADEX KMAR systems; begin installation of TRADEX transmit control, antenna control, radiation monitor interface subsystems. Complete installation of four TM antenna systems at Kwajalein TM site. - Common Range Visualization Prepare for Systems Integration Test (SIT)/family of systems/live-fire tests by creating ground truth situational awareness facilities in the KMR Mission Control Center. - 500 Initiate TM recording, processing, and distribution equipment upgrade. | ARMY RDT&E BUDGET IT | STIFI | ICATION (R-2A Exhibit) | | | | June 2001 | | | | | |--|-------------------|------------------------|--|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|------------| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT | | | PE NUMBER AND TITLE 0604759A - Major Test & Evaluation Investment | | | | | | PROJECT
984 | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 984 MAJOR TECH TEST INSTR | 26303 | 29007 | 33817 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: This project develops and acquires major test instrumentation to perform developmental testing of weapon systems at U. S. Army Test and Evaluation Command (ATEC) Developmental Test Command (DTC) activities which include: Yuma Proving Ground (YPG), AZ; Aberdeen Test Center (ATC), MD; Dugway Proving Ground (DPG), UT; White Sands Missile Range (WSMR), NM; Redstone Technical Test Center (RTTC), AL; and Aviation Technical Test Center (ATTC), AL. Projects are designated as a major program based on their visibility, assessed relative technical risk (medium-high), schedule risk, cost (generally greater than \$1M/yr or \$5M for the total project) and applicability to other mission areas or services. These projects are technically demanding, pushing the state-of-the-art, unique instrumentation assets or suites to meet the technology shortfalls, and generally result from development programs managed by a professional project management team. The Test Support Network (TSN) at WSMR provides complete secure coverage of voice, data and video in a single integrated, transport system. The TSN will provide advanced encryption capabilities and remote control of switching capabilities for test configuration and total network data arrangement control. The Land Combat Instrumentation (LCI) provides for upgrade and expansion for ATC's suite of instrumentation required for performance testing of combat and tactical vehicles, advanced armor, and advanced munitions. The Frequency Surveillance System (FSS) provides remote capabilities to daily operations of radio frequency spectrum surveillance at WSMR in support of all Service and non-DoD agency tests. The Dynamic Infrared Scene Projector (DIRSP) conducts performance testing of night vision sensors and infrared (IR) imaging seekers at RTTC, and will provide the capability to fully simulate and synthesize present and future battlefields with a mix of real and simulated objects. The Hardened Subminiature Telemetry and Sensor System (HSTSS) is developing, miniaturizing, and hardening an instrumentation/telemetry package at YPG that will provide continuous direct measurement of internal functioning and flight data for cannon-launched munitions, smart submunitions, and small missiles/rockets. The Range Digital Transmission System (RDTS) will improve test operations and will reduce test costs allowing for efficient data collection and remote operations at YPG. The Mobile Infrared Scene Projector (MIRSP) project will conduct performance testing of imaging infrared and FLIR sensors while installed on the weapon system under test at ATTC. FY 2002 funding will continue development of TSN, RDTS, HSTSS, Phase II Objective MIRS, completes installation ACN instrumentation, and initiates development of STEWVAC, and VISION. # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT PE NUMBER AND TITLE 0604759A - Major Test & Evaluation Investment PROJECT 984 #### FY 2000 Accomplishments - 13190 Completed WSMR TSN Phase II installation effort to include fiber optic service extension and additional network/sub-network capability. Completed Phase I and achieved IOC. - Continued installation of Automotive Communication Network (ACN) instrumentation at the Perryman and Churchville test areas of ATC. - 381 Completed integration and final system acceptance test of FSS equipment at WSMR. - Completed Dynamic Infrared Scene Projector (DIRSP) system integration and factory acceptance testing at contractor's facility. Completed site acceptance testing at Redstone Technical Test Center (RTTC). - Awarded GPS Sensor Contract for HSTSS. Incorporated HSTSS into Tank Extended Range Munition Kinetic Energy (TERM-KE) tactical configuration. Test flights of HSTSS telemetry for MLRS stockpile reliability were successful. - 2147 RDTS initiated installation plan and system engineering for all outside digital fiber optic cable and inside plant electronics for the YPG West Kofa test ranges supporting telecommunications systems. - Completed Phase I pathfinder MIRSP system fabrication, integration and testing at RTTC. Completed Phase I installation and testing at ATC. Initiated requirements definition and concept development for Phase II objective MIRSP. Total 26303 #### FY 2001 Planned Program - 16431 Combine WSMR TSN Phase II/III into single TSN build-out phase for extension of fiber optic service to additional WSMR test sites. - 933 Continue installation of ACN instrumentation at Perryman and Churchville test areas of ATC. - 4096 Continue development and acceptance testing of HSTSS components. Continue work in TERM-KE and MLRS integration. - 5068 Continue installation of digital fiber optic cable to support YPG RDTS Phase I. - 1388 Continue development and acquisition of Phase II objective MIRSP. - 185 Final system acceptance test of FSS equipment at WSMR. - DIRSP system integration and factory acceptance testing at contractor's facility. Finalize site acceptance testing at Redstone Technical Test Center (RTTC). - Small Business Innovation Research (SBIR)/Small Business Technology Transfer (STTR) Programs. | ARMY RDT&E BUDGET ITEM JUSTIF | FICATION (R-2A Exhibit) | June 2001 | |--|---|-------------------------| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT | PE NUMBER AND TITLE 0604759A - Major Test & Evaluation 1 | PROJECT Investment 984 | #### FY 2002 Planned Program | • 13040 | Complete Test Support Network (TSN) build-out for fiber optic cable installation. Continue transmission electronics and system integration and testing | |---------|--| | | efforts. | | | | - Range Data Transmission System (RDTS): Will complete installation of digital fiber optic cable for the West Kofa test ranges. Initiate installation of digital fiber optic cable for the South Cibola and East Kofa test ranges. - 4379 Hardened Subminiature Telemetry and Sensor System (HSTSS) component deliveries complete, continue prototype system testing. - Complete the installation of ACN Instrumentation at the Perryman and Churchville test areas of ATC. - 1240 Continue the development and acquisition of Phase II objective MIRSP. - 1029 Initiate development of the high fidelity and low fidelity simulation/test acceptance chambers for the Subsystem Test and Evaluation With Virtual Applications Capabilities (STEWVAC). - Initiate test items to data center and database systems development of Versatile Information Systems Integrated Online (VISION) project at ATC. | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | | June 2001 | | | |---|-------------------|---------------------
--|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|------------| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT | | | PE NUMBER AND TITLE 0604759A - Major Test & Evaluation Investment | | | | | | PROJECT
986 | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 986 MAJ USER TEST INST | 4550 | 6488 | 8309 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: This project supports the development of major field instrumentation for Operational Testing (OT), Force Development Testing and Experimentation (FDTE), and Army Warfighting Experiments (AWE) for the U.S Army Test and Evaluation Command (ATEC) which includes operational test directorates at Fort Hood, TX, Fort Bragg, NC, Fort Sill, OK, Fort Bliss, TX and Fort Huachuca, AZ. Each initiative set forth in this program is directly tied to tactical systems that support each of the five Army Modernization Objectives: Project and Sustain; Protect The Force; Win Information War; Conduct Precision Strikes; and Dominate The Maneuver Battle. Cornerstone of this effort is the Mobile Automated Instrumentation Suite (MAIS) which provides users a high fidelity, real-time capability to measure the performance of hardware and personnel under tactical conditions for small and large-scale operations (up to 1,830 players). MAIS is the US Army's only Real Time Casualty Assessment (RTCA) capability and is used to test all current and future U.S. Army weapons and weapon systems in a force-on-force operational environment. This project includes two major thrust areas: MAIS Pre-Planned Product Improvements (P3I) and Instrumentation XXI. Without these capabilities, the Operational Test community will encounter shortcomings in its ability to adequately assess the Interim Brigade Combat Team and Army Transformation developments. MAIS P3I RDTE develops the instrumentation required, but not funded, under the basic MAIS program. MAIS P3I RDTE develops performance enhancements and technology upgrades to the MAIS Command, Control and Communications (C3) Center, Communications Network, weapons system interfaces, and miniaturization of the vest peripherals, GPS System, and encryption components. These improvements will enable MAIS to measure and record accrued damage, levels of exposure, effects of countermeasures, evasive action, and instrument threat vehicles, while significantly reducing system intrusiveness and increase the safety of current instrumentation for both vehicle and dismounted instrumentation. MAIS P3I provides insertion of enhancements to the RTCA algorithms; simulation of Opposing Force (OPFOR) weapon systems and player units for newly acquired weapon systems; and development of player units for new weapon systems. These core system enhancements are required as part of the basic program enabling the operational test community to effectively emulate current and future battlefield weapons in a high fidelity environment. Weapon system unique MAIS components are funded by the weapon system program. The Instrumentation XXI thrust area of MAIS develops instrumentation that does not presently exist to monitor, record, stress, and analyze the effects of the digital information battlefield in a realistic operational scenarios. Instrumentation XXI is required by the operational test community to integrate digital battlefield data collection and analysis tools into the MAIS. These tools will collect, store and analyze data from this new dimension of digital battlefield warfare. Instrumentation XXI ensures Army Transformation communications can be captured and analyzed at various echelons from the tactical vehicle to the command center, in realistic operational scenarios. Additionally, Instrumentation XXI provides MAIS the opportunity to interface the Live component "weapons systems" into the synthetic environment and leverage live tests with simulations. The ability to fully stress the entire battlefield with numerous simulated entities present opportunities for significant cost savings and greater realism than would otherwise be achievable. This effort responds to the current OPTEMPO and PERSTEMPO demands to force the US Army to conduct more realistic, more accurate, and comprehensive evaluations at reduced costs by virtually **June 2001** BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT PE NUMBER AND TITLE 0604759A - Major Test & Evaluation Investment PROJECT **986** replicating a greater number of troop resources in force-on-force testing and training exercises. Personnel and resources cuts have already been taken in the test community predicated upon data reduction/analysis streamlining provided by this MAIS capability. During FY 2002, this effort continues the development of MAIS P3I in support of Army Transformation. #### FY 2000 Accomplishments Completed the design and development of the MAIS Weapons Performance Module (WPM) and the Micro-programmable Electronics (MPE) initiative. Continued MAIS miniaturization, specifically the design, development, and testing of system algorithms. Initiated studies, implementation concepts, and conducted preliminary testing of a new programmable encryption device mandated by the National Security Agency. Initiated the development of core system algorithms and interfaces for existing and emerging weapon systems. Initiated development of a reconfigurable interface/controller that allows MAIS to use the training community's surrogate weapons. Initiated development of player unit bus architecture for player unit instrumentation kits to improve performance, safety, and eliminate bulky cabling. Initiated C3 Center upgrade and performance improvement studies. Evaluated and prototyped a multi-spectral laser receiver that receives both simulated engagement pairing and tactical laser messages. Total 4550 #### FY 2001 Planned Program - Complete development of the player unit bus architecture. Continue MAIS P3I core weapon system interface development for existing and emerging weapon systems. Continue development of the MAIS reconfigurable surrogate interface/controller. Continue MAIS miniaturization, specifically design, develop and test system algorithms. Initiate the development of core system algorithms and interfaces for existing and emerging weapon systems to include vest peripherals, GPS System and encryption components. Continue development of a reconfigurable interface/controller that allows MAIS to use the training community's surrogate weapons. Initiate development of the MAIS Weapons Performance Module upgrade. Initiate After Action Review, Test Officer's Training Station, Combat Identification for Dismounted Soldiers (CIDDS) and the Land Warrior Interface. Implement development of the Weapon System Software Compatibility Upgrade. Initiate design and development of the MAIS P3I Wearable Computer. Implement C3 Center upgrade and performance improvements. Implement new encryption device in conjunction with MPE. - Small Business Innovation Research (SBIR)/Small Business Technology Transfer (STTR) Programs. **June 2001** BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT PE NUMBER AND TITLE 0604759A - Major Test & Evaluation Investment 986 PROJECT #### FY 2002 Planned Program 8309 Complete C3 Center upgrade. Complete Combat Identification for Dismounted Soldiers (CIDDS), the Land Warrior Interface and new Micro-Programmable Electronic (MPE) encryption device. Initiate development of Multi-Frequency and See-Through Obscurants. Initiate development of Pairing Improvements, specifically the development and testing of system algorithms. Implement development of Artillery Fire Support Interface to incorporate Area Weapons Effects (AWE). Initiate the design and development of Threat Interfaces, to emulate threat weapons systems. Continue development of MAIS P3I core weapons system interface and the MAIS reconfigurable surrogate interface/controller. Continue MAIS miniaturization. Continue the development of core system algorithms and interfaces for existing and emerging weapons systems to include vest peripherals, GPS System, and encryption components. Continue development of a reconfigurable interface/controller, which allows use of the training community's surrogate weapons. Continue development of the After Action Review and Test Officer's Training Station. Continue development of the Weapon System Software Compatibility Upgrade and the design and development of MAIS P3I Wearable Computer. | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) | | | | | | | | | June 2001 | | | |--|-------------------|---------------------|--|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------|--| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT | | | PE NUMBER AND TITLE 0605103A - Rand Arroyo Center | | | | | | | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | | 732 ARROYO CENTER SPT | 17051 | 1968 | 19972 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | #### A. Mission Description and Budget Item Justification: <u>PLEASE NOTE:</u> This administration has not addressed FY2003-2007 requirements. All FY 2003-2007 budget estimates included in this book are notional only and subject to change. This program funds the RAND Arroyo Center, the Department of the Army's Federally Funded Research and Development Center (FFRDC) for studies and analysis, which has operated
at RAND since 1985. The Arroyo Center draws its researchers from RAND's staff of nearly 700 professionals trained in a broad range of disciplines. Most staff members work in RAND's two principal locations-Santa Monica, California, and Arlington, Virginia. The RAND Arroyo Center provides for continuing analytical research across a broad spectrum of issues and concerns, which are grouped in four major research areas: Strategy, Doctrine, and Resources; Military Logistics; Manpower and Training; and Force Development and Technology. The RAND Arroyo Center research agenda is primarily focused on mid/long-term concerns. Results and analytical findings directly impact senior leadership deliberations on major issues. Arroyo Center research is sponsored by the Chief of Staff, Vice Chief, and Assistant Vice Chief of the Army; the Deputy Chiefs of Staff of the Army; the Assistant Army Secretaries; and most of the Army's major commands. The Arroyo Center is provided guidance from the Army through the Arroyo Center Policy Committee (ACPC), which is co-chaired by the Vice Chief of Staff of the Army and the Assistant Secretary of the Army (Acquisition, Logistics and Technology). The ACPC reviews, monitors, and approves the annual Arroyo Center research plan as well as all individual research projects. Each project requires General Officer (or SES equivalent) sponsorship and involvement on a continuing basis. RAND Arroyo provides the Army with a unique multidisciplinary capability for independent analysis. Although the Arroyo Center staff work with analysts in the Army's internal study program, the Arroyo Center is an independent organization that provides analysis for both the Army and the broader national security community. Work in this program element is consistent with the resource constrained Army Science and Technology Master Plan (ASTMP), the Army #### FY 2000 Accomplishments • 3111 Conducted research addressing the Army's role in national security, to include assisting the Army leadership to prepare for high-level strategy, force structure, and resource reviews; assessed the Army's current role in space and how it can be enhanced in the future; examined new concepts, technologies, and doctrine to enhance Army capabilities to conduct operations in urban environments; sought to explain what did not take place (and why) as well as what did and the way in which diplomatic factors and coalition and physical constraints affected operations in the Kosovo campaign; and provided a framework for monitoring the emergence of "peer competitors." #### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) June 2001 BUDGET ACTIVITY** PE NUMBER AND TITLE **PROJECT** 6 - MANAGEMENT SUPPORT 0605103A - Rand Arrovo Center 732 FY 2000 Accomplishments (Continued) 4085 Conducted research addressing the creation of a more agile, responsive force, to include a quantitative assessment of new rapid-reaction capabilities; determined the effects of deployment policies on personnel readiness; identified ways to support SSC missions while minimizing impacts on the Army's ability to execute its time-phased force deployment list for a Multi-Theater War (MTW); developed and supported the implementation of process improvement initiatives that will help the Army improve the order and ship process; helped the Army size and configure the stocks at the retail echelons to improve supply performance and reduce inventory investment; extended the Velocity Management (VM) methodology to the "quality" aspect of Army processes to help understand the sources of quality problems, measure their impact on the logistics system, and help generate corrective solutions; examined alternative unit resource priority-setting methodologies and new concepts for resourcing units to maintain a readiness posture that supports the full range of operational missions; and provided analytic planning and execution support to five Army After Next franchises. Conducted research addressing recapitalization and modernization strategies, to include developing measures of effectiveness for evaluating contributions 2249 to future capabilities provided by Army modernization programs; used high-resolution simulation to quantify characteristics of future-force concepts and determined their military utility in a system-of-systems context; examined Army programs and investment strategies and recommended alternative strategies that might result in quicker fielding of force capabilities; provided a long-term vision of how spiral development, as applied to information systems, should be incorporated within the Army acquisition, test and evaluation, and training environment; and analyzed the necessary tradeoffs in meeting increasing demands on current forces while preparing to modernize with no or little increases in the acquisition budget. 674 Provided analytic support to the QDR effort, to included helping the Army leadership evaluate how to best develop and demonstrate capabilities to support domestic authorities in peace and war; and forecasted active duty personnel costs in order to assess whether out-year personnel budget amounts are sufficient to attract and retain the quantity and quality of personnel sought by the Army. Conducted research addressing staffing and shaping the force, to include developing designs and plans for conducting Army recruiting market research and 3148 evaluating the cost-effectiveness of advertising and marketing programs; addressed the frequency of ARNG rotations to CTCs; analyzed personnel policy issues that arise as the Army implements distance learning; tested and evaluated alternative ROTC staffing programs that could reduce demands for active personnel; and assessed how the Army's new Officer Personnel Management System is affecting long-standing problems in the officer force. 3035 Conducted research addressing reshaping support functions, to include developing concepts to improve Army depot maintenance processes and provide improved weapon-system maintenance support across all echelons for existing equipment and new technologies; analyzed single stock fund policies to identify implementation issues and recommended policy refinements; helped the Army improve its strategic responsiveness in small- and mid-size operations; applied the VM define-measure-improve methodology to the procurement process in lead times and order quantities to reduce administrative and production lead times; and developed a blueprint to guide the Army toward its future (2005-2015 and beyond) logistics system. #### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) June 2001 BUDGET ACTIVITY** PENUMBER AND TITLE **PROJECT** 6 - MANAGEMENT SUPPORT 0605103A - Rand Arrovo Center 732 FY 2000 Accomplishments (Continued) Conducted research addressing maintaining the technological edge, to include identifying ways the Army can better collaborate and partner with industry by exploiting acquisition reform initiatives to improve the Army's acquisition system; and determined if there are better organizational models for the Army laboratories. Total 17051 FY 2001 Planned Program 4821 Research addressing the Army's transformation including technological and programmatic assessment of the Future Combat Systems; full spectrum land force capabilities assessment; objective force analysis; technical feasibility of proposed tactical airlift systems; effectiveness of medium forces in past conflicts; human resource implications of Army transformation; joint rapid decisive operations; support to Army transformation wargaming and analysis; and supporting small and mid-sized operations. Research on issues being raised by the administration in its major defense review including Army capabilities to respond to future engagement requirements; globalization of multinational force compatibility programs; installation planning for weapons of mass destruction preparedness; force deployment cost comparison; modeling costs of Army force structure changes; cost effectiveness tradeoffs between Apache and Comanche; military operations on urbanized terrain; integrated modernization analysis process; alternatives to two MTWs as force-planning constructs; force management and Research on reshaping support functions including improving the Army's fulfillment process; establishing better links in the supply chain; improving the Army's stockage determination process; managing training ammunition; improving Army maintenance processes; strategic actions for the Combat Support/Combat Service Support transformation; diagnosing equipment serviceability; and facilitating implementation of the single stock fund. Research on shaping and staffing the force including structuring U.S. combat capability for early conflict termination; keeping future Army pay Research aimed at maintaining the Army's technological edge including improving the Army's procurement process; understanding how to do a better job competitive; collective training resources and unit readiness; officer accession and retention; assessing the Officer Personnel Management System; in outsourcing science and technology; portfolio planning for Army programs; and expanded acquisition development strategy. readiness to support multiple missions; and personnel management in support of multiple missions. manning the Army Special Operations Forces; and determining training proficiency at CTCs. Small Business Innovation Research/Small Business Technology Transfer (SBIR/STTR) Programs. Support a study on Army acquisition practices at the Center for Naval Analysis. 4427 4217 1554 3500 585 585 **June 2001** BUDGET ACTIVITY **6 - MANAGEMENT SUPPORT** PE NUMBER AND TITLE 0605103A - Rand Arroyo Center PROJECT **732** #### **FY 2002 Planned Program** • 6990 Research addressing the national security debate • 5792 Research addressing shaping and staffing the force • S992 Research addressing reshaping support functions and infrastructure. • 1198 Research addressing exploring technology
alternatives | D. D Channel Communication | EV 2000 | EV 2001 | EV 2002 | EV 2002 | |--|---------|---------|---------|---------| | B. Program Change Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | | Previous President's Budget (FY2001 PB) | 17523 | 19872 | 20183 | 0 | | Appropriated Value | 17656 | 19872 | 0 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | 0 | 0 | 0 | | b. SBIR / STTR | -472 | 0 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | -72 | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 0 | 0 | 0 | 0 | | e. Rescissions | -61 | -183 | 0 | 0 | | Adjustments to Budget Years Since FY2001 PB | 0 | 0 | -211 | 0 | | Current Budget Submit (FY 2002/2003 PB) | 17051 | 19689 | 19972 | 0 | | | ARMY RDT&E BUDGET ITI | STIFI | ICATION (R-2 Exhibit) | | | | | June 2001 | | | | |---|--|-------------------|-----------------------|-------------------------------|---------------------|---------------------|-----------------------|---------------------|---------------------|------------------|------------| | | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT | | | e number .
0605301A | | | ргојест
614 | | | | | | ſ | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | | 614 ARMY KWAJALEIN ATOLL | 135702 | 151920 | 150071 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | #### A. Mission Description and Budget Item Justification: <u>PLEASE NOTE:</u> This administration has not addressed FY2003-2007 requirements. All FY 2003-2007 budget estimates included in this book are notional only and subject to change. The U.S. Army Kwajalein Atoll/Kwajalein Missile Range (USAKA/KMR), located in the Republic of the Marshall Islands, is a remote, secure activity of the Major Range and Test Facility Base as constituted by DoD Directive 3200.11. Its function is to support test and evaluation of major Army and DoD missile systems. Army Space surveillance and object identification, and National Aeronautics and Space Administration (NASA) scientific and space programs. Programs supported include Army missile defense, Ballistic Missile Defense Organization (BMDO) demonstration/validation tests, Air Force Intercontinental Ballistic Missile (ICBM) development and operational tests, U.S. Space Surveillance Network, and NASA Space Transportation System (Shuttle) and orbital debris experiments. USAKA/KMR supports the Missile Defense Act of 1991 to put in place a Ground Based Defense System by 2006 or the earliest date possible. The technical element of USAKA/KMR is the Kwajalein Missile Range, which consists of a number of sophisticated, one-of-a-kind, radar, optical, telemetry, command/control/ communications, and data reduction systems. These systems include the four unique radar of the Kiernan Reentry Measurement Site (KREMS); super Recording Automatic Digital Optical Tracker (RADOT) long range video-metric tracking systems, high density data recorders for high data-rate telemetry, and underwater acoustic impact location system data analysis and reduction hardware and software. USAKA/KMR is contractor operated and is therefore totally dependent upon its associated support contractors. Program also provides funds for the contractors to accomplish installation operation and maintenance (O&M). Noted funding for FY 2002 and 2003 is required to maintain minimal O&M support, while accepting moderate risk of continued degradation of USAKA/KMR infrastructure (housing, offices, facilities), higher future repair costs, and reduced logistical support capability, as well as completion of the KMR Modernization and Remoting (KMAR) Program. The KMAR program is a concurrent, range-wide modernization effort to maximize the use of common, standardized commercial off-theshelf (COTS) technology to replace obsolete components; implement common hardware/software architectures and automation; and "remote" the operation of range sensors and instrumentation to the island of Kwajalein. This effort will upgrade range capabilities that are critical to the success of upcoming Theater Missile Defense (TMD) and National Missile Defense (NMD) test missions as well as reduce USAKA/KMR annual operating costs by \$18M per year beginning in FY 2003 as reflected in FY 2003-2007 funding levels above. The Army, Air Force, Navy and BMDO have programs planned, which have significant test and data gathering requirements at USAKA/KMR. Air Force programs require firing at full range with complete data collection during late mid-course and terminal trajectory. BMDO programs require range sensors to collect technical data in support of National Missile and Theater Missile Defense programs being conducted at USAKA/KMR. These test data cannot be obtained except through the use of technical facilities available on and in the vicinity of USAKA/KMR. Data collection on objects in space remains significant because the Advanced Research Project Agency (ARPA) Long-Range Tracking and Instrumentation Radar (ALTAIR), located at USAKA/KMR, is one of only three sensors world-wide that has deep-space tracking capability. Program supports Air Force's Peacekeeper, Minuteman III, and Delta; Army/BMDO's NMD (Ground Based Interceptor (GBI), Ground Based Radar (GBR), Battle Management/Command, Control and Communications (BMC3), In-Flight Interceptor Communication System (IFICS)), TMD (THAAD, PAC-3, System Integration of Tests, Family of Systems) Theater Missile Defense Critical Measurements Program, Theater High Altitude Air Defense (THAAD), Patriot, and ground-based radar; NASA's Space Transportation System # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT PE NUMBER AND TITLE 0605301A - Army Kwajalein Atoll PROJECT 614 (STS), Orbital Debris Measurement Program, Small Expendable Deployer System and Orbital Debris Radar Calibration Spheres, along with the Air Force Space and Missile Center's associated programs. This activity supports the Legacy to Objective transition path of the Transformation Campaign Plan. #### **FY 2000 Accomplishments** - Provided management support (salaries, training, travel, SMDC matrix, etc.) - 5750 Accomplished major maintenance and repair projects, including design, executed by Corps of Engineers (COE). - 14957 Procured petroleum, oils and lubricants (POL) and Military Standard Requisitioning and Issue Procedure (MILSTRIP) items. - 3080 Procured other mission operating supplies, equipment, and services. - 7209 Provided air and sea transportation (cargo to and from continental United States). - 35096 Continued to support Army, BMDO, NASA and Air Force development and operational missile testing. Continued support to KMR Modernization and Remoting (KMAR). - 60982 Provided logistical support (facilities maintenance and repair, aviation, automotive, marine, medical, food services, education, information management, etc.) to self contained islands of USAKA. Total 135702 #### FY 2001 Planned Program - 9406 Provide management support (salaries, training, travel, SMDC matrix, etc.). - 3523 Accomplish major maintenance and repair projects, including design, executed by Corps of Engineers (COE). - 17739 Procure POL and MILSTRIP. - 3886 Procure other mission operating supplies, equipment, and services. - Provide air and sea transportation (cargo to and from continental United States). - 32953 Continue to support Army, BMDO, NASA and Air Force development and operational missile testing. Continue support to KMR Modernization and Remoting (KMAR). - 72460 Provide logistical support (facilities maintenance and repair, aviation, automotive, marine, medical, food services, education, information management, etc.) to self-contained islands of USAKA. **June 2001** BUDGET ACTIVITY **6 - MANAGEMENT SUPPORT** PE NUMBER AND TITLE 0605301A - Army Kwajalein Atoll 614 PROJECT #### FY 2001 Planned Program (Continued) • 4478 Small Business Innovative Research/Small Business Technology Transfer Programs Total 151920 #### FY 2002 Planned Program | • | 9657 | Provide management support (salaries, training, travel, SMDC matrix, etc). | |---|------|--| | | | | - 450 Accomplish major maintenance and repair projects, including design, executed by Corps of Engineers (COE). - 18557 Procure POL and MILSTRIP. - 4120 Procure other mission operating supplies, equipment and services. - 8468 Provide air and sea transportation (cargo to and from continental United States). - 34948 Continue to support Army, BMDO, NASA and Air Force development and operational missile testing. Continue support to KMAR program. - 73871 Provide logistical support (facilities maintenance and repair, aviation, automotive, marine, medical, food services, education, information management, etc.) to self-contained islands of USAKA. Total 150071 | B. Program Change Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | |---|---------|---------|---------|---------| | Previous President's Budget (FY2001 PB) | 139322 | 153326 | 144715 | 0 | | Appropriated Value | 140344 | 153326 | 0 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | 0 | 0 | 0 | | b. SBIR / STTR | -3620 | 0 | 0 | 0 | | c. Omnibus or Other Above Threshold Reduction | -554 | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 0 | 0 | 0 | 0 | | e. Rescissions | -468 | -1406 | 0 | 0 | | Adjustments to Budget Years Since FY2001 PB | 0 | 0 | 5356 | 0 | | Current Budget Submit (FY 2002/2003 PB) | 135702 | 151920 | 150071 | 0 | Item No. 130 Page 3 of 3 | | ARMY RDT&E BUDGET IT | EM JU | STIFI | FICATION (R-2 Exhibit) | | | | | June 2001 | | | |
--|--|-------|---------------------|---|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------|--| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT | | | | PE NUMBER AND TITLE 0605326A - Concepts Experimentation | | | | | | | | | | | COST (In Thousands) | | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | | | Total Program Element (PE) Cost | 21361 | 18738 | 33067 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 308 | CONCEPTS EXPERIMENTATION | 19452 | 12317 | 9414 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 309 | DIGITAL INFORMATION TECHNOLOGY TESTBED | 1909 | (| 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 312 | ARMY/JOINT EXPERIMENTATION | 0 | 6421 | 23653 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | #### A. Mission Description and Budget Item Justification: <u>PLEASE NOTE:</u> This administration has not addressed FY2003-2007 requirements. All FY 2003-2007 budget estimates included in this book are notional only and subject to change. The Concept Experimentation Program (project 308) enables the U.S. Army Training and Doctrine Command (TRADOC) battle labs and schools to evaluate emerging concepts, technologies and other equipment to help define Army mission needs and operational requirements. Projects selected for funding are relatively low cost conceptual evaluations, with high potential for warfighting return on investment. The program provides direct support to Battle Lab Warfighting Experiments (BLWE). The program is also a first look at emerging technologies that have the potential to support the Army's Transformation design needs. The Digital Information Technology Testbed (project 309), is a functional test bed and model for the DOD and Federal Government to test and integrate new digital technologies for collecting, disseminating and managing information globally. It is also operational multimedia records (management and archives) that enable DOD to meet its Title 10 responsibilities under the Goldwater-Nichols Act through collecting, managing and disseminating information worldwide to achieve knowledge dominance. Continued service experimentation in the form of Advanced Warfighting Experiments (AWE), limited objective experiments (LOE), and events supporting major Joint experiments is key to determine the Doctrine, Training, Leader Development, Organization, Materiel and Soldiers (DTLOMS) insights on how the Army fights as a force in transition from Legacy to Objective Force. Army Experimentation (project 312) funds the Army Experimentation Campaign Plan (AECP) in support of Army Transformation. Congressional language mandates service participation in Joint experiments is key to determine the interoperability requirements and how the force contributes to the Joint experimental concepts supporting Joint Vision (JV) 2020 and most importantly, Joint operations at the operational level of war. Item No. 131 Page 1 of 8 **June 2001** BUDGET ACTIVITY **6 - MANAGEMENT SUPPORT** PE NUMBER AND TITLE 0605326A - Concepts Experimentation | B. Program Change Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------|---------| | Previous President's Budget (FY2001 PB) | 20785 | 15410 | 91943 | 0 | | Appropriated Value | 20990 | 18910 | 0 | | | Adjustments to Appropriated Value | 0 | 0 | 0 | | | a. Congressional General Reduction | 0 | 0 | 0 | | | b. SBIR/STTR | -560 | 0 | 0 | | | c. Omnibus or Other Above Threshold Reductions | -86 | 0 | 0 | | | d. Below Threshold Reprogramming | 1136 | 0 | 0 | | | c. Rescission | -119 | -172 | 0 | | | Adjustments to Budget Years Since FY2001 PB | 0 | 0 | -58876 | | | Current Budget Submit (FY 2002/2003 PB) | 21361 | 18738 | 33067 | 0 | Change Summary Explanation: Funding - FY 2002: Funds were realigned in support of the Army Transformation (-56046) and the Joint Experiment Millennium Challenge 02 (-2830). FY 2003: Funds were realigned in support of the Army Transformation(-32914). | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | | | ıne 2001 | | | |---|--|-------------------|---------------------|--|---------------------|---------------------|---------------------|---------------------|-----------------------|------------------|------------| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT | | | | PE NUMBER AND TITLE 0605326A - Concepts Experimentation | | | | | PROJECT
308 | | | | COST (In Thousands) | | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 308 CONCEPTS EXPERIMENTATION | | 19452 | 1231′ | 9414 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: The Concept Experimentation Program (CEP) is a key innovative tool which provides TRADOC battle labs and schools the ability to capitalize on emerging technologies, emerging warfighting concepts, and new materiel initiatives. Program growth reflects increased emphasis on Warfighter Rapid Acquisition Program (WRAP) initiatives and accelerated acquisition methods. Funds are used to acquire, lease or fabricate equipment to conduct experiments to determine military utility or potential to satisfy Army Doctrine, Training, Leader Development, Organization, Materiel and Soldiers (DTLOMS) needs. TRADOC battle labs build on initiatives with greatest potential payoff. Program is also used as a first look at emerging technologies and emerging warfighting concepts that have the potential to support the Army's design needs. As the Army moves toward the Objective Force, the critical task of designing the force around information requires major investment in information-age capabilities. Constructive, virtual, and live simulations are used to examine warfighting concepts across DTLOMS domains. They cover all aspects of command and control, lethality, survivability, and tempo and are essential to technology insertion in future Army systems and force structure. #### FY 2000 Accomplishments - Air and Missile Defense Maneuver Operations Capabilities - 110 Smart Marker I - 185 Feature Extraction Evaluation - 133 Military Police/Engineer Urban Robot CEP - Nearly Autonomous Real-Time Alarm Security System (NARTASS) - 355 Battle Staff Trainer for IBCT - 470 Common Reconfigurable Sensor System (CRSS) and Communications for Long Range Fire Support - 115 Soldier Power - 114 Under Barrel Tactical Payloader - Evaluation of Alternative Voice Switching Technology in Support of the Initial Brigade Tactical Operations Center | DGET ACTI
MANA (| VITY EMENT SUPPORT | PE NUMBER AND TITLE 0605326A - Concepts Experimentation | PROJECT
308 | |----------------------------|---|--|-----------------------| | | mplishments (Continued) | | | | 145 | Enhanced Information Assurance Support | (C. L.Y. ID.: 1 I. I.C. Y. ADEOD | | | 386 | Information Dissemination Management Tactical IDM-T Enhance | incement for Initial Brigade and Supporting ARFOR | | | 625
677 | Beyond Line-of-Sight Communications Support Battle Command Reengineering (Phase IV) | | | | 70 | Audible Aversion Acoustic Device | | | | 295 | Intelligence, Surveillance and Reconnaissance Planning Suppo | ort Tool | | | 101 | Forward Looking Infrared Mission Planning Performance Enh | | | | 401 | Army Command and Control Space Enhanced Program (AC23 | | | | 497 | Integrated Course of Action Critiquing and Elaboration System | | | | 250 | Concept of Employment for HEMTT LHS Water Tank Racks | · · · · · · · · · · · · · · · · · · · | | | 245 | Employment of the Helicopter External Lift Enhancer (HELE) | | | | 1600 | Anticipatory Logistics | to support the IBC I | | | 73 | Swing Thru System | | | | 100 | Palletized Load System Shoe | | | | 100 | Roller Platform for Air Deployment | | | | 845 | Battle Lab Discretionary Concept Experimentation | | | | 55 | Battlefield Ministrations Tracking System | | | | 50 | Handheld Command and Control Wireless Communications (I | HC2WC) | | | 1909 | Mounted Maneuver Battle Lab (MMBL) Experimentation | , | | | 300 | AECP - System Linkages - Close Combat Tactical Trainer (Di | vision Capstone Exercise) | | | 500 | AECP - System Linkages (Division Capstone Exercise) | , | | | 2125 | AECP - C4I After Action Report Integration (Division Capston | ne Exercise) | | | 405 | AECP - Operational Architecture/Digital Command Post Supp | | riment) | | 250 | AECP - Information for Global Reach | | , | #### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT **6 - MANAGEMENT SUPPORT** 0605326A - Concepts Experimentation 308 FY 2000 Accomplishments (Continued) 1935 AECP - Enroute Mission Planning and Rehearsal System (EMPRS) (Joint Contingency Force Advanced Warfighting Experiment) 1125 AECP - Land Warrior (Joint Contingency Force Advanced Warfighting Experiment) AECP - Data Collection (Joint Contingency Force Advanced Warfighting Experiment) 1200 1136 AECP - Enroute Mission Planning and Rehearsal System (EMPRS) (Joint Contingency Force Advanced Warfighting Experiment) Total 19452 FY 2001 Planned Program 3473 Mounted Maneuver Battle Lab (MMBL) Experimentation (Congressional Add) Objective Communications Support for RSTA 445 375 Mobility Enhancement to Support Interim Brigade Combat Teams Communications and Tactical Operations Center Networks 130 Secure Wireless Local Area Network (LAN) for Brigade
Combat Teams 500 Future Combat Command and Control Reengineering 550 Information Support COP Overlay - Information Operations and Management Information 113 Anticipatory Logistics (FY 00 Close Out) 300 Advanced Planning System Command, Control, Communications, Computers, Intelligence, Surveillance and Reconnaissance (C4ISR) Aviation Sensors and Communications Relay 450 Mix Study Concept of Employment for HEMTT LHS Petroleum Tank Racks 249 Ordnance skill Consolidation 100 730 Chemical And Biological Cooperation Detection Multi-purpose Aerial Delivery System (M-PADS) Analysis 330 Future Fires Command and Control 450 475 Striker II Sensor System Concept Discretionary funding for Battle Lab Directors to quickly evaluate emerging technology. 2569 # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT PE NUMBER AND TITLE 0605326A - Concepts Experimentation 308 #### FY 2001 Planned Program (Continued) - Support for Joint Warfighting Exercise Millennium Challenge 02 (Reprogram to PE 0605326.312) - 135 Urban Future Infantry Combat Command and Control - Small Business Innovation Research/Small Business Technology Transfer (SBIR/STTR) Programs. Total 12317 #### FY 2002 Planned Program • 9414 Concept experimentation to be determined by September 2001 CEP Schedule and Review Committee. | ARMY RDT&E BUDGET IT | Jı | ıne 2001 | | | | | | | | | | |--|-------------------|---------------------|--|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------|--| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT | | | PE NUMBER AND TITLE 0605326A - Concepts Experimentation | | | | | PROJECT
312 | | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | | 312 ARMY/JOINT EXPERIMENTATION | 0 | 6421 | 23653 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | A. Mission Description and Budget Item Justification: The Army Experimentation Campaign Plan (AECP) mission is to experiment with forces enabled with information based command and control, advances in training and leader development, technology enhancements, and Joint interoperability to realize improvements in warfighting capability and strategic responsiveness. Service participation in Joint experiments is Congressionally mandated with each service funding its own participation. The objective of experimentation is to increase the Army's strategic responsiveness for an expanded range of missions while preserving our core warfighting capability. FY 2002 funds are to be divided in support of Army Transformation between Army and Joint Experimentation. Operational guidelines require new concepts to meet Army Transformation and Joint force requirements. Concepts will be subject to rigorous experimentation and analysis for informed senior Army leadership decisions. Additionally, experimentation is required "to support development of Objective Force operational and organizational plans and future operational capabilities" (Army Transformation Campaign Plan). Initiatives include developing system of systems linkages; exploring and developing new training support packages, digital after action report (AAR) capabilities, system engineering and architecture development, and simulation/stimulation development. #### FY 2000 Accomplishments Funded in Project 308 #### FY 2001 Planned Program | • | 500 | System Linkages - Run Time Manager Support | |---|-----|---| | • | 300 | Digital Combined Arms Tactical Trainer Training Support Packages | | • | 100 | Digital Combined Arms Tactical Trainer System Linkages | | • | 150 | Digital Combined Arms Tactical Trainer After Action Report Capability | | • | 520 | Command, Control, Communications and Computers, Intelligence, Surveillance and Reconnaissance (C4ISR) Testbed upgrade to support Joint Experiment Millennium Challenge 02 (MC 02) | | | ET ACTIV
ANAG | | E NUMBER AND TITLE 0605326A - Concepts Experimentation | PROJECT
312 | | | |----------|------------------|---|---|---------------------------------|--|--| | FY 20 | 01 Plann | ed Program (Continued) | | | | | | • | 739 | Army Battle Command System (ABCS) integration in support of Challenge 02 (MC02) | ABCS Battlefield Functional Area (BFA) systems | - Joint Experiment Millennium | | | | • | 2290 | Development, integration and implementation of the systems arch | nitecture for Joint Experiment Millennium Challen | ge 02 (MC 02). | | | | • | 1300 | Purchase of ABCS hardware for Millennium Challenge 02 | | | | | | • | 331 | Investigation of new wireless local area network/Tactical Fast La investigate TOC routing configuration for architectures | ne (WLAN/TACLANE) software; tactical internet | testing with new ABCS software; | | | | • | 191 | Small Business Innovation Research/Small Business Technology | Transfer (SBIR/STTR) Programs. | | | | | Total | 6421 | | | | | | | FY 200 | 02 Plann | ed Program | | | | | | • 2 | 23653 | Force XXI Experimentation / Advanced Warfighting Experimentation Integrated Processing Team. | s to be prioritized by the Army Experimentation Ca | ampaign Plan (AECP) Funding | | | | Tr 4 1 6 | 23653 | | | | | | | | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) | | | | | | | | ıne 2001 | | | |--|--|------------------|-----------------|--|------------|------------|------------|------------|------------|--------------------|------------| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT | | | | PE NUMBER AND TITLE 0605601A - Army Test Ranges and Fac | | | | | | PROJECT F30 | | | | COST (In Thousands) | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to | Total Cost | | F30 | ARMY TEST RANGES & FACILITIES | Actual
144670 | Estimate 121532 | | Estimate 0 | Estimate 0 | Estimate 0 | Estimate 0 | Estimate 0 | Complete 0 | 0 | #### A. Mission Description and Budget Item Justification: <u>PLEASE NOTE:</u> This administration has not addressed FY2003-2007 requirements. All FY 2003-2007 budget estimates included in this book are notional only and subject to change. This program provides the institutional funding required to assure a developmental test capability is available for Department of Defense (DoD) Program Executive Officers, Program and Product Managers, and Research, Development, and Engineering Centers. All functions and resources associated with this program are managed by the U.S. Army Developmental Test Command (DTC), a subordinate command of the Army Test and Evaluation Command (ATEC) established in October 1999. DTC manages three Major Range and Test Facility Bases: Yuma Proving Ground (YPG), Arizona (to include management of Army natural environmental testing) Aberdeen Test Center, Aberdeen Proving Ground, Maryland White Sands Missile Range, New Mexico (including the Electronic Proving Ground (EPG), Fort Huachuca, Arizona). This program also provides the required developmental test capability at: Aviation Technical Test Center, Fort Rucker, Alabama Redstone Technical Test Center, Redstone Arsenal, Alabama Cold Regions Test Center, Fort Greely and Fort Wainwright, Alaska (subordinate of YPG) Tropic Test Site at Schofield Barracks, Hawaii (subordinate of YPG) In addition, it provides for the capability for integrated test planning plus safety verification/confirmation at HQ, DTC located at Aberdeen Proving Ground, Maryland. HQ, DTC also conducts test mission management for Dugway Proving Ground, Utah, but the institutional test mission operations funds for this major range are not included in this program element; they are in the Chemical Biological Defense Program (CBDP) PE 0605384BP/DW6. Developmental test capabilities at each test range have been uniquely established, are in place to support test and evaluation (T&E) requirements of funded weapons programs, and are required to assure technical performance, adherence to safety requirements, reliability, logistics supportability, and quality of materiel in development and in production. Program funding includes efforts toward leveraging technologies to include procurement of essential equipment, personnel training and test facility modernization to support the warfighter's weapons and equipment. Current testing capabilities are not duplicated within DoD and they represent test capabilities needed to assure acceptable risk to the soldier as new technologies emerge into fielded weapons systems. This program finances indirect test operating costs not billable to test customers, replacement of test equipment and test facility modernization projects to maintain current testing capabilities and improvements to safety, environmental protection, efficiency of test operations, and technological advances. This program does not finance reimbursable costs directly identified to a user of these ranges. Direct costs are borne by materiel developers and project/product managers in accordance with DoD Directive 7000.14R, October 1999. This program sustains the developmental test and evaluation capability to support all transition paths, Objective S&T, Legacy, Legacy to Objective, Interim, and Objective, of the Army Transformation **June 2001** BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT PE NUMBER AND TITLE 0605601A - Army Test Ranges and
Facilities PROJECT F30 Campaign Plan (TCP). Some of the major systems tested during FY 2000 include: Legacy Systems - Joint Services Lightweight Howitzer, ABRAMS, and BRADELY; Legacy to Objective Systems - PATRIOT and PAC3, JAVELIN and LOGBOW HELLFIRE; Interim System - Interim Armored Vehicle: Objective Systems - COMANCHE and ATACMS/BAT, ATACMS 2020; support of Object Force S&T; as well as other service systems such as Navy STANDARD missile and Air Force AMRAAM missile. Some of the programs currently projected for future testing include: Legacy System - Joint Services Lightweight Howitzer; Legacy to Objective Systems - Theater High Altitude Area Defense (THAAD), Land Warrior, and Force Battle Command Brigade and Below (FBCB2); Interim System - Interim Armored Vehicle/Brigade Combat Teams; Objective Systems - COMANCHE, Future Combat System (FCS), HIMARS/Future Rocket System and Joint Transport Rotocraft/CH47/ICH; Support of Objective Force S&T - Army Warfighting Experiments, and Advanced Concept Technology Demonstrations; as well as support of numerous Joint Service, Air Force, and Navy programs. #### FY 2000 Accomplishments - 81652 Provided for test center civilian labor and other support costs which cannot be directly identified to a specific test customer or program. These civilian personnel perform administrative and staff/management support for DTC's mission to provide developmental and other acquisition related testing of DoD materiel, weapons, and weapons systems within the acquisition cycle to include resource management, safety, surety operations, range control, Contracting Officer's Representative (COR) duties, and environmental oversight/compliance of testing activities. - Provided for labor and supporting costs for test center contractor personnel performing administration and management of DTC's test mission contracts. This is the indirect portion of the total cost of providing contractual effort including range operations, automotive testing, radar operations and maintenance, aerial cable operations, warehousing support, data collection, data reduction, project management, aircraft maintenance, and Automated Data Processing (ADP) support. - Provided for civilian and contractor labor and other support costs at DTC HQ for the integrated test planning, safety verification/confirmation function, and DTC/ATEC test mission management. - Congressional increase for modernization of test facilities at White Sands Missile Range. Projects included Cox Range Control Center Non-Instrumentation Transition, National Range Telemetry Systems Upgrade, and Electronic Proving Ground Distributed Command, Control, Communications, Computers, Intelligence (C4I) Test Capability. Total 144670 Item No. 133 Page 2 of 4 #### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) June 2001 BUDGET ACTIVITY** PE NUMBER AND TITLE **PROJECT** 6 - MANAGEMENT SUPPORT 0605601A - Army Test Ranges and Facilities F30 FY 2001 Planned Program 69869 Provides for test center civilian labor and other support costs which cannot be directly identified to a specific test customer or program. These civilian personnel perform administrative and staff/management support for DTC's mission to provide developmental and other acquisition related testing of DoD materiel, weapons, and weapons systems within the acquisition cycle to include resource management, safety, surety operations, range control, COR duties, and environmental oversight/compliance of testing activities. Provides for labor and supporting costs for test center contractor personnel performing administration and management of DTC's test mission contracts. 35283 This is the indirect portion of the total cost of providing contractual effort including range operations, automotive testing, radar operations and maintenance, aerial cable operations, warehousing support, data collection, data reduction, project management, aircraft maintenance, and ADP support. 6436 Provides for civilian and contractor labor and other support costs at DTC HO for the integrated test planning, safety verification/confirmation function, and DTC/ATEC HQ test mission management. 8000 Congressional increase for White Sands Missile Range Test Facility and Instrumentation Modernization for aging radar, telemetry optics, data reduction, and communications test capabilities; and develop, test, and implement the software interfaces required to connect range facilities and resources to the newly constructed Cox Range Control Center and the range-wide fiber optics based test support network (TSN). 1944 Small Business Innovation Research/Small Business Technology Transfer (SBIR/STTR) Programs Total 121532 FY 2002 Planned Program 68872 Provides for test center civilian labor and other support costs which cannot be directly identified to a specific test customer or program. These civilian personnel perform administrative and staff/management support for DTC's mission to provide developmental and other acquisition related testing of DoD materiel, weapons, and weapons systems within the acquisition cycle to include resource management, safety, surety operations, range control, COR duties, and environmental oversight/compliance of testing activities. 39778 Provides for labor and supporting costs for test center contractor personnel performing administration and management of DTC's test mission contracts. This is the indirect portion of the total cost of providing contractual effort including range operations, automotive testing, radar operations and maintenance, aerial cable operations, warehousing support, data collection, data reduction, project management, aircraft maintenance, and ADP support. 5579 Provides for civilian and contractor labor and other support costs at DTC HQ for the integrated test planning, safety verification/confirmation function, and DTC/ATEC HQ test mission management. **June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT **6 - MANAGEMENT SUPPORT** 0605601A - Army Test Ranges and Facilities F30 # FY 2002 Planned Program (Continued) 182 Provides for two civilian Provides for two civilians' salaries in the Big Crow Project Office | B. Program Change Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------|---------| | Previous President's Budget (FY2001 PB) | 146485 | 119657 | 116666 | 0 | | Appropriated Value | 147193 | 122657 | 0 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | 0 | 0 | 0 | | b. SBIR/STTR | -2097 | 0 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | -321 | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 282 | 0 | 0 | 0 | | e. Rescissions | -387 | -1125 | 0 | 0 | | Adjustments to Budget Years Since FY2001 PB | 0 | 0 | -2255 | 0 | | Current Budget Submit (FY 2002/2003 PB) | 144670 | 121532 | 114411 | 0 | | | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) | | | | | | | | | | | |--|--|-------------------|---------------------|--|---------------------|---------------------|---------------------|------------------|---------------------|--------------------|------------| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT | | | | PE NUMBER AND TITLE 0605602A - Army Technical Test Insti Targets | | | | | ion & | PROJECT 628 | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006 Estimate | FY 2007
Estimate | Cost to | Total Cost | | 628 | TEST TECH & SUST INSTR | 32943 | | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | #### A. Mission Description and Budget Item Justification: <u>PLEASE NOTE:</u> This administration has not addressed FY2003-2007 requirements. All FY 2003-2007 budget estimates included in this book are notional only and subject to change. This program provides critical front-end investments for development of new test methodologies, test standards, advanced test technology concepts for long range requirements, future test capabilities, and advanced instrumentation prototypes for the United States Army Developmental Test Command (DTC), which includes: Aberdeen Test Center (ATC), Aberdeen Proving Ground, Maryland; White Sands Missile Range (WSMR), New Mexico (including the Electronic Proving Ground (EPG), Fort Huachuca, Arizona); Yuma Proving Ground (YPG), Arizona (including the Cold Regions Test Center (CRTC), Fort Greely, Alaska); Aviation Technical Test Center (ATTC), Fort Rucker, Alabama; Redstone Technical Test Center (RTTC), Redstone Arsenal, Alabama; and Dugway Proving Ground (DPG), Utah. These capabilities support the development and fielding cycle of the Army Transformation as well as Joint Vision 2020 initiatives. Within this program, a major initiative called Virtual Proving Ground (VPG) is directed towards integrating Modeling, Simulation, and Internetting technologies into the test and evaluation process to support acquisition streamlining and to offset prior manpower and budget reductions. The Virtual Proving Ground will significantly improve the ability of the Army to provide early influence on system design, reduce test costs and time, and extend the envelope of information to reduce risk and acquisition costs. This initiative is critical to achieving long-term efficiencies within the acquisition process by conforming to the Simulation and Modeling for Acquisition, Requirements, and Training (SMART) and Simulation Based Acquisition (SBA) processes. Sustaining instrumentation maintains existing testing capabilities at DTC test facilities by replacing unreliable, uneconomical and irreparable instrumentation, as well as incremental upgrades of instrumentation and software, to assure adequate test data collection capabilities. This data supports acquisition milestone decisions for
projects such as Interim Armored Vehicle (IAV), Future Combat System (FCS), Theater High Altitude Area Defense (THAAD), Comanche, Patriot Advanced Capability Phase 3 (PAC 3), High Mobility Artillery Rocket System (HIMARS), M1A2 Main Battle Tank, Joint Service Lightweight Integrated Suit Technology (JSLIST), Army Battle Command System (ABCS), Force XXI Battle Command Brigade and Below (FBCB2) and Land Warrior. This Program Element develops and sustains developmental test capabilities that provide key support to the Army's Transformation Campaign Plan (TCP). #### FY 2000 Accomplishments **June 2001** **BUDGET ACTIVITY** 6 - MANAGEMENT SUPPORT PE NUMBER AND TITLE PROJECT 0605602A - Army Technical Test Instrumentation & 628 **Targets** #### FY 2000 Accomplishments (Continued) CONTINUED SUPPORT OF VIRTUAL PROVING GROUND (VPG): Developed and integrated a DTC-wide High Level Architecture (HLA) compliant architecture to integrate internal and external models, software algorithms, databases and synthetic environments. Continued funding of the cooperative Technology Program Annexes (TPA) with the Army Research Lab to support development and integration of fire control and ground vehicle simulations. Completed development of a bridge-crossing simulator to perform bridge performance and endurance testing by simulating heavy vehicle crossings. Continued development of a physics-based helicopter simulation for Comanche to conduct test and evaluation of the potential flight hazards associated with integration of new components into the aircraft. Initiated development of a standardization process to integrate various software components (synthetic environments, databases, data repositories, models, and interfaces) to support virtual testing. Developed a system to merge telemetry, optics, radar, Global Positioning Systems (GPS), and Time-Space-Position Information (TSPI) data to support mission analysis of large missile and air defense system test data. Initiated development of an architecture to rehost existing C4I legacy test tools to support Army testing and training requirements. Initiated development of a test control simulation tool which integrates actual field instrumentation data with existing simulations and models to conduct test range management, test setup, simulation model validation and test result validation. Initiated development of validated model to replicate a chemical/biological point detection system. Developed databases and models and simulations supporting virtual testing of weapons systems, drive hardware-in-the-loop simulators, and provide range efficiencies and enhanced range safety. Developed 2-D visible and IR scenes to drive the scene projectors and signal injection interfaces in the Electro-Optics Target Acquisition. Electro-Optics Sensor Flight Evaluation and IR Simulation Test Acceptance test facilities. Procured computer hardware and software to conduct virtual testing. • 15805 INITIATED/CONTINUED DEVELOPMENT, ACQUISITION AND SUSTAINMENT OF CRITICAL TEST INSTRUMENTATION AND EQUIPMENT. Completed upgrade of the real-time x-ray system, acquisition of airborne recorder interface units, upgrade of a suite of optical tracking instrumentation with high-resolution video cameras and development of software that predicts missile debris dispersion and analyzes the impact to commercial aircraft traversing the range. Corrected tornado damage to Redstone Technical Test Center electromagnetic radiation effects and lightning suite, laser target scoring system, gun chamber/gun pointing measurement system, aircraft icing spray system, and six degree of freedom missile motion simulator. Initiated acquisition of robotic chemical agent application system, airdrop test instrumentation, data collection and analysis instrumentation and data transmission equipment for extreme cold environments. Continued integration of instrumentation across autonomous vehicle control and test range traffic monitoring systems, acquisition of computer workstations for data processing and analysis, development of enhanced DT/OT on-board vehicle instrumentation, development of vehicle endurance/performance test data analyzers and development of a remote arming and detonating capability to support live fire vulnerability testing. Continued acquisition of electromagnetic radiation effects power amplifiers, fiber optic network links, digital data recorders, laser tracker, C4I instrumentation platform, target control software, range control instrumentation, range radios and radar upgrades. Initiated development of a high speed/high capacity wireless data communication network for C4I testing, development of an acoustic soldier-system instrumentation suite, laser target scoring system, gun chamber/gun pointing measurement system, aircraft icing spray system, and six degree of freedom missile motion simulator. Continued integration of instrumentation across test sites for centralized monitoring and control. **June 2001** BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT PE NUMBER AND TITLE PROJECT 0605602A - Army Technical Test Instrumentation & 628 **Targets** #### FY 2000 Accomplishments (Continued) - PROTOTYPE INSTRUMENTATION AND ADVANCED CONCEPTS. Provided quick reaction capability to respond to emergency requirements. Provided support for technical committees forging future instrumentation technology developments. Continued to develop Test Operations Procedures (TOPs) and International Test Operations Procedures (ITOPs) to ensure quality and consistency of test results throughout the Army and for international cooperative applications. - HQ DTC/ATEC: Provided management support for VPG across the command. Conducted strategic planning and developed roadmaps to guide current and future programs. Provided command-level oversight and management support for the DTC and ATEC instrumentation programs. Technical support included requirements development, project prioritization, and execution of investment accounts for Small Business Innovative Research, Production Base Support, Army Test Technology and Sustaining Instrumentation, Major Test and Evaluation Investment, and the Central Test and Evaluation Investment Program. Provided management and support costs for direct interface with the T&E Executive Agent, management of needs and solutions calls for T&E Reliance oversight, and support to the Army principal of the Test Resources Advisory Group (TRAG). Provided administrative support for Local Area Network and TECNET, contracts, patents, symposia and conferences, exhibits and printing. Continued funding support to the Joint Program Office (JPO) as the Tri-Service Executive Agent for Test and Evaluation. Total 32943 #### FY 2001 Planned Program • 10987 CONTINUE SUPPORT OF VIRTUAL PROVING GROUND (VPG): Complete development of the physics-based helicopter simulation for Comanche to conduct T&E of the potential flight hazards associated with integration of new components into the aircraft. Complete development of 2-D visible and IR scenes to drive the scene projectors and signal injection interfaces in the Electro-Optics Target Acquisition, Electro-Optics Sensor Flight Evaluation and IR Simulation Test Acceptance test facilities. Complete acquisition and integration of computer workstations and software to conduct virtual testing. Initiate DTC-wide integration of terrain features, characteristics and functionality into system level models and simulations. Initiate DTC-wide integration of databases and common synthetic environment signatures into system level models and simulation. Initiate development of a simulation model to accurately measure shock and vibration characteristics of ammunition stored on-board howitzers. Continue development and integration of a DTC-wide HLA compliant architecture to integrate internal and external models, software algorithms, databases and synthetic environments. Continue funding of the cooperative Technology Program Annexes (TPA) with the Army Research Lab to support development and integration of fire control and ground vehicle simulations. Continue development of a standardization process to integrate various software components (synthetic environments, databases, data repositories, models, and interfaces) to support virtual testing. Continue development of system to merge telemetry, optics, radar, GPS, and TSPI data to support mission analysis of large missile and air defense system test data. Continue development of an architecture to rehost existing C4I legacy test tools to support Army testing and training requirements. Continue development of a test control simulation tool which integrates actual field instrumentation data with existing simulations and models to conduct test range management, test setup, simulation model validation and test result validation. Continue development of validated model to replicate a chemical/biological point detection system. **June 2001** **BUDGET ACTIVITY** 6 - MANAGEMENT SUPPORT PE NUMBER AND TITLE PROJECT 0605602A - Army Technical Test Instrumentation & 628 **Targets** #### FY 2001 Planned Program (Continued) 19619 INITIATE/CONTINUE DEVELOPMENT, ACQUISITION AND SUSTAINMENT OF CRITICAL TEST INSTRUMENTATION AND EQUIPMENT. Complete integration of a robotic agent application system into two existing test fixtures that support chemical testing on protective clothing fabrics. Complete acquisition of data loggers, radios, modems and sensor test equipment for extreme cold environment testing. Complete conversion of an optical tracker system to single station laser tracker. Complete development of instrumentation platform to remotely collect, analyze, transmit and log C4I message traffic. Continue development of the high speed/high capacity wireless data communication network to support data collection, analysis and reduction of C4I test data. Complete software upgrade of the Drone Formation Control System autopilot, control, navigation and guidance systems. Complete upgrade of the MPS-36
radars to control other down range instrumentation (such as Kineto Tracking Mounts and other short-range radars) near the impact point for artillery and smart munitions testing. Congressional Plus-up received to fund the Advanced Comprehensive Engineering Simulator (ACES) which upgrades the missile debris dispersion and analysis software. Initiate acquisition of aircraft high-speed digital camera, airborne video recorders, video cameras, telemetry link, signal conditioning equipment, ground control data processing equipment; replacement of obsolete chemical equipment used to conduct safety air monitoring, hazardous waste characterization, and sample analysis; and acquisition of test control and upgrade of portable Weibel tracking radars. Replace obsolete micro-organism fermentor/containment chamber. Acquire smoke density detectors for the fire extinguisher testing, aircraft icing instrumentation, analysis workstations at missile launch complexes and rocket motor digital real-time imaging system. Develop a prototype air-to-air munitions scoring system that supports helicopter turreted gun accuracy testing. Continue development of a high speed/high capacity wireless data communication network for C4I testing, development of an acoustic soldier-system instrumentation suite, laser target scoring system, gun chamber/gun pointing measurement system, aircraft icing spray system, and six degree of freedom missile motion simulator and airdrop test instrumentation. Continue integration of instrumentation across test sites for centralized monitoring and control, development of autonomous vehicle control and test range traffic monitoring systems, acquisition of computer workstations for data processing and analysis, development of enhanced DT/OT on-board vehicle instrumentation, development of vehicle endurance/performance test data analyzers and development of a remote arming and detonating capability to support live fire vulnerability testing. Continue acquisition of electromagnetic radiation effects power amplifiers, fiber optic network links, digital data recorders, laser tracker, C4I instrumentation platform, target control software, range control instrumentation and range radios. • 1353 PROTOTYPE INSTRUMENTATION AND ADVANCED CONCEPTS. Provide quick reaction capability to respond to emergency requirements. Provide support for technical committees forging future instrumentation technology developments. Conduct methodology studies to improve test processes and determine future test capability requirements. Continue to develop TOPs and ITOPs to ensure quality and consistency of test results throughout Army and for international cooperative applications. **June 2001** BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT PE NUMBER AND TITLE PROJECT 0605602A - Army Technical Test Instrumentation & 628 **Targets** #### FY 2001 Planned Program (Continued) 3938 HQ DTC/ATEC: Provide management support for VPG across the command. Conduct strategic planning and develop roadmaps to guide current and future programs. Provide command-level oversight and management support for the DTC instrumentation program. Technical support includes requirements development, project prioritization, and execution of investment accounts for Small Business Innovative Research, Production Base Support, Army Test Technology and Sustaining Instrumentation, Major Test and Evaluation Investment, and the Central Test and Evaluation Investment Program. Provide management and support costs for direct interface with the T&E Executive Agent, management of needs and solutions calls for T&E Reliance oversight, and support to the Army principal of the TRAG. Provide administrative support for the Local Area Network, contracts, patents, symposia and conferences, exhibits and printing. Continue funding support to the JPO for Test and Evaluation as the tri-service Executive Agent for Test and Evaluation. • 1018 Small Business Innovative Research/Small Business Technology Transfer Programs Total 36915 #### FY 2002 Planned Program 10967 CONTINUE SUPPORT OF VIRTUAL PROVING GROUND (VPG): Complete development of a test control simulation tool which integrates actual field instrumentation data with existing simulations and models to conduct test range management, test setup, simulation model validation and test result validation. Develop DTC-wide requirements for visualization tools to collect and portray real-time simulations as well as support after action reviews. Initiate development of a general physics-based helicopter simulation to conduct test and evaluation of the potential flight hazards associated with integration of new components into the aircraft. Initiate development of a validated model to replicate remote detection systems. Initiate development of a range operations and control capability for integrated testing. Continue development and integration of a DTC-wide HLA compliant architecture to integrate internal and external models, software algorithms, databases and synthetic environments. Continue funding of the cooperative Technology Program Annexes (TPA) with the Army Research Lab to support development and integration of fire control and ground vehicle simulations. Continue development of a standardization process to integrate various software components (synthetic environments, databases, data repositories, models, and interfaces) to support virtual testing. Continue development of a system to merge telemetry, optics, radar, GPS, and TSPI data to support mission analysis of large missile and air defense system test data. Continue development of an architecture to rehost existing C4I legacy test tools to support Army testing and training requirements. Continue development of a validated model to replicate a chemical/biological point detection system. Continue DTC-wide integration of terrain features, characteristics and functionality into system level models and simulations. Continue DTC-wide integration of databases and synthetic environment signatures into system level models and simulation. Continue development of a simulation model to accurately measure shock and vibration characteristics of ammunition stored on-board howitzers. 17471 INITIATE/CONTINUE DEVELOPMENT, ACQUISITION AND SUSTAINMENT OF CRITICAL TEST INSTRUMENTATION AND EQUIPMENT. **June 2001** BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT PE NUMBER AND TITLE PROJECT 628 0605602A - Army Technical Test Instrumentation & **Targets** #### FY 2002 Planned Program (Continued) Complete upgrade of the helicopter icing spray system to ensure that the spray level characteristics are identical to natural clouds. Complete development of a remote arming and detonating capability to support live fire vulnerability testing. Complete development of a six degree of freedom motion simulator to perform non-destructive missile testing. Complete acquisition of range control instrumentation. Initiate acquisition of chemical/biological data collection workstations; environmental simulation equipment for missile testing; a digital microwave communications system and network routers, switches, direct current power systems, and rectifiers to support range telecommunications and interface hardware and software between instrumentation systems and data transport systems. Initiate development of an optical data measurement system to analyze missile flight position data. Procure a six-degree of freedom control system that is capable of performing close loop vibration control testing for missiles. Upgrade existing video instrumentation control systems with improved data display, data logging, high-speed interface equipment and software to support multi-target missile testing. Acquire electro-mechanical components and antennas to replace obsolete equipment at the electromagnetic radiation effects test range. Acquire semiconductor test laboratory test equipment to support semiconductor testing. Continue acquisition of aircraft high-speed digital camera, airborne video recorders, video cameras, telemetry link, signal conditioning equipment, ground control data processing equipment; replacement of obsolete chemical equipment used to conduct safety air monitoring, hazardous waste characterization, and sample analysis; and upgrade of portable Weibel tracking radars. Continue development of a high speed/high capacity wireless data communication network for C4I testing, development of an acoustic soldier-system instrumentation suite, laser target scoring system and gun chamber/gun pointing measurement system. Continue integration of instrumentation across test sites for centralized monitoring and control, development of autonomous vehicle control and test range traffic monitoring systems, acquisition of computer workstations for data processing and analysis, development of enhanced DT/OT on-board vehicle instrumentation and development of vehicle endurance/performance test data. Continue acquisition of electromagnetic radiation effects power amplifiers. - PROTOTYPE INSTRUMENTATION AND ADVANCED CONCEPTS. Provide quick reaction capability to respond to emergency requirements. Provide support for technical committees forging future instrumentation technology developments. Continue to develop TOPs and ITOPs to ensure quality and consistency of test results throughout Army and for international cooperative applications. - 5136 HQ DTC/ATEC: Provide management support for VPG across the command. Conduct strategic planning and develop roadmaps to guide current and future programs. Provide command-level oversight and management support for the DTC instrumentation program. Technical support includes requirements development, project prioritization, and execution of investment accounts for Small Business Innovative Research, Production Base Support, Army Test Technology and Sustaining Instrumentation, Major Test and Evaluation Investment, and the Central Test and Evaluation Investment Program. Provide management and support costs for direct interface with
the T&E Executive Agent, management of needs and solutions calls for T&E Reliance oversight, and support to the Army principal of the TRAG. Provide support for the Local Area Network, contracts, patents, symposia and conferences, exhibits and printing. Continue funding support to the JPO for Test and Evaluation under the tri-service Executive Agent for Test and Evaluation. **June 2001** BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT PE NUMBER AND TITLE PROJECT **628** 0605602A - Army Technical Test Instrumentation & **Targets** | B. Program Change Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | |---|---------|---------|---------|---------| | Previous President's Budget (FY2001 PB) | 31439 | 33156 | 34678 | 0 | | Appropriated Value | 31670 | 37256 | 0 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | 0 | 0 | 0 | | b. SBIR/STTR | -769 | 0 | 0 | 0 | | c. Omnibus or Other Above Threshold Reduction | -118 | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 2273 | 0 | 0 | 0 | | e. Rescissions | -113 | -341 | 0 | 0 | | Adjustments to Budget Years Since FY2001 PB | 0 | 0 | -419 | 0 | | Current Budget Submit (FY 2002/2003 PB) | 32943 | 36915 | 34259 | 0 | **June 2001** BUDGET ACTIVITY ### 6 - MANAGEMENT SUPPORT PE NUMBER AND TITLE 0605604A - Survivability/Lethality Analysis | | COST (In Thousands) | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to | Total Cost | |-----|--|---------|----------|----------|----------|----------|----------|----------|----------|----------|------------| | | , | Actual | Estimate Complete | | | | Total Program Element (PE) Cost | 37153 | 36905 | 27794 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 670 | EMERGING TECH SYSTEMS | 5301 | 6272 | 4540 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 671 | AIR DEF/MSL DEF SYSTEM | 5224 | 5888 | 5369 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 672 | AVIATION SYSTEMS | 2528 | 2789 | 3002 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 675 | ARMY SURVIVABILITY ANALYSIS & EVALUATION SUPPORT | 14331 | 12240 | 4553 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 677 | GROUND COMBAT SYSTEMS | 5154 | 4449 | 4737 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 678 | MUNITIONS SYSTEMS | 4208 | 4810 | 5107 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 679 | SOLDIER SYSTEMS | 407 | 457 | 486 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ### A. Mission Description and Budget Item Justification: <u>PLEASE NOTE:</u> This administration has not addressed FY2003-2007 requirements. All FY 2003-2007 budget estimates included in this book are notional only and subject to change. This Program Element (PE) funds activities and functions to conduct objective and integrated survivability and lethality analyses (SLA) on systems of the Interim and Objective Forces of Army Transformation and other major and designated non-major Army systems as appropriate. The analyses quantify the effects of electronic warfare (EW) and ballistic battlefield threats and meteorological conditions on Army individual soldiers and systems. This PE also funds vulnerability assessments of digitized systems for Force XXI. The work is accomplished through threat research, theoretical and engineering analyses, signature measurements, modeling, simulations, laboratory experiments, and field investigations. Activities in progress include assessment of the effects of atmospherics, passive countermeasures, tactics, lasers, high-power microwave, electro-optical/radio frequency (EO/RF) jammers, electromagnetic environment effects (E3), information warfare (IW), decoys, and conventional ballistics on Army soldiers and systems. The PE work efforts provide U.S. Army decision makers, material and combat developers, system users, and independent evaluators critical soldier and systems survivability analyses that quantify the soldier/system's survivability effectiveness in battlefield threat environments. Recommendations are provided to the material and combat developers on how to mitigate soldier/system deficiencies and enhance their survivability. This survivability/lethality engineering analyses is required to support the Army's vision to move to lighter more deployable systems while maintaining effectiveness. The analysis is required to properly down-select the appropriate mix of technologies for future platforms of the Transformed Forces. The proper mix of lethality and survivability provides the required force effectiveness for the Transformation Force. This PE funds civilian salaries, travel, development and maintenance of equipment and facilities, general management, administrative and contractor support required for prog **June 2001** BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT PE NUMBER AND TITLE 0605604A - Survivability/Lethality Analysis | B. Program Change Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------|---------| | Previous President's Budget (FY2001 PB) | 34892 | 27248 | 27406 | 0 | | Appropriated Value | 35138 | 37248 | 0 | | | Adjustments to Appropriated Value | 0 | 0 | 0 | | | a. Congressional General Reductions | 0 | 0 | 0 | | | b. SBIR / STTR | -659 | 0 | 0 | | | c. Omnibus or Other Above Threshold Reductions | -103 | 0 | 0 | | | d. Below Threshold Reprogramming | 2920 | 0 | 0 | | | e. Rescissions | -143 | -343 | 0 | | | Adjustments to Budget Years Since FY2001 PB | 0 | 0 | 388 | | | Current Budget Submit (FY 2002/2003 PB) | 37153 | 36905 | 27794 | 0 | $Change\ Summary\ Explanation:\ Funding\ -\ FY\ 2001\ Funds\ (+10000)\ -\ Congressional\ funding\ increase\ provides\ information\ operations\ vulnerability\ assessments\ and\ methodology\ testbed.$ | ARMY RDT&E BUDGET ITI | EM JU | STIFI | CATIO | N (R-2 | A Exhi | bit) | Ju | ıne 2001 | | | |--|-------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT | E NUMBER .
0605604A | | | thality An | ıalysis | | PROJECT 670 | | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 670 EMERGING TECH SYSTEMS | 5301 | 6272 | 4540 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: This project performs integrated survivability/lethality analyses for the category of systems which include Horizontal Technology Integration systems, Advanced Technology Demonstration initiatives, and proposed survivability enhancements to weapon platforms. Survivability deficiencies are identified, and recommendations are made to Program Executive Officers and Program Managers (PEOs/PMs) to provide hardening fixes early in program development. Work is accomplished through threat research, theoretical and engineering analyses, laboratory experiments, models, simulations, and field investigations. This effort also supports HQDA, independent evaluators, and PEOs/PMs with technical expertise in electronic warfare (EW), ballistics, and meteorology to conduct special studies and to support Test Integration Working Groups (TIWGs), weapon system program reviews, acquisition documentation reviews, and Government testers. This project also provides oversight of the Army's Electromagnetic Environmental Effects (E3) Program. Horizontal Technology Integration systems include Second Generation FLIR (2nd GEN FLIR), Battlefield Combat Identification System (BCIS), Global Positioning System (GPS), and Enhanced Position Location Reporting System (EPLRS). Advanced Technology Demonstration initiatives include Precision Guided Mortar Munition, Tactical Command and Control Protect (TCCP), and Direct Fire Lethality. Proposed survivability enhancements to weapon platforms include advanced armament technologies, defensive aide suites (DAS), missile countermeasure devices (MCD), emerging propellant technologies, advanced propulsion systems, advanced electronics, and improved spall liners in combat vehicles. To ensure survivability of the Army's Transformation force survivability analyses will be required that can address the new technologies for the Interim and Objective Forces and allow the optimum contribution of technologies that reduce signature, countermeasure threats, combina ### FY 2000 Accomplishments - 1431 Continued EW vulnerability investigations and analyses in support of integrated survivability and lethality analyses of advanced 2nd and 3rd generation emerging technology and horizontal technology applications. Prepared survivability analysis reports. - Performed ballistic effects investigations and survivability/lethality analyses of candidate emerging technologies most influential on future system designs, including advanced armors (active protection systems), advanced armaments (electric armaments and electro-thermal chemical), advanced propellants, and advanced vehicle propulsion. Investigated Advanced Kinetic Energy Cartridge and Precision Guided Mortar Munition. - Continued vulnerability analysis of Army's digitized battlefield systems to radio frequency (RF) weapons. Identified possible countermeasure to threat RF weapons. Supported Army E3 program. ## ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT PE NUMBER AND TITLE 0605604A - Survivability/Lethality An alysis PROJECT 670 ### FY 2000 Accomplishments (Continued) Prepared a technical report that assessed the potential utility to Army users of the Joint Modeling and Simulation System (JMASS) objective systems as described in the JMASS "to be" technical reference architecture and prepared an assessment of the Army's stake in JMASS. Supported the Initial Operational Capability (IOC) Scenario
Development effort. Developed a technical plan for the Army's IOC effort that demonstrates the functionality of JMASS to support Army needs. Total 5301 ### **FY 2001 Planned Program** - 1632 Perform ballistic effects investigations and survivability/lethality analyses of emerging technologies and support ballistic vulnerability and lethality studies of Armor and Munition ATDs. - Support analysis of Army's ability to protect modern commercial based tactical information networks, components and data though TCCP. Analyze digitized battlefield systems to radio frequency (RF) weapons. Support Army E3 program. - Perform integrated EW survivability and lethality investigations and analyses of emerging technology systems, including performance predictions of new hit avoidance concepts. - Formulate initial design of an Information Operations Vulnerability Survivability Assessment (IOVSA) test bed. Demonstrate how an IOVSA test bed provides the Army with the capability to conduct rigorous and comprehensive IO vulnerability assessments. - Construct an engineering model that can be used with Combined Arms and Support Task Force Evaluation Model (CASTFOREM) to demonstrate the Decision Related Structure (DRS) concept. The structure of how information is passed and used on the battlefield can be referred to as DRS and is inherent in every information infrastructure. The DRS represents an open, complex system whose dynamics must be understood to assess vulnerabilities of the IO threat. - Small Business Innovative Research/Small Business Technology Transfer Programs | | ET ACTIV
ANAG : | VITY EMENT SUPPORT | PE NUMBER AND TITLE 0605604A - Survivability/Lethality Analysis | ргојест
670 | |-------|---------------------------|--|---|----------------------------------| | Y 200 | 02 Plann | ed Program | | | | | 900 | Expand E3 predictive capabilities for new materials and out ye Army E3 program. | ear threats. Continuously identify possible countermeasure to the | reat RF weapons. Support | | | 1874 | Perform ballistic effects investigations and survivability/lethali of Armor and Munition ATDs. | ity analyses of emerging technologies and support ballistic vuln | nerability and lethality studies | | | 766 | Perform integrated EW survivability and lethality investigation hit avoidance concepts. | ns and analyses of emerging technology systems, including per | formance predictions of new | | | 1000 | Continue to support the Future Combat System (FCS) through supporting technology development (APS, Advanced Armame | | | | otal | 4540 | | · · · · · · · · · · · · · · · · · · · | ARMY RDT&E BUDGET IT | EM JU | STIFI | CATIO | N (R-2 | A Exhi | bit) | Ju | ıne 2001 | | | |----------------------------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | | | | | | | | PROJECT 671 | | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 671 AIR DEF/MSL DEF SYSTEM | 5224 | 588 | 5369 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: This project provides the survivability/lethality analysis of U.S. Army air defense and missile defense systems to battlefield threats and recommends fixes to improve their battlefield survivability. The results are used: by each Project Manager (PM) and the Program Executive Officer (PEO) to direct weapon system development efforts and structure product improvement programs; by the independent evaluator when they provide system evaluations in support of milestone decisions; by the user to develop survivability/lethality requirements, doctrine and tactics; and by decision makers in formulating program/production decisions. Anti-Radiation Missile (ARM) Counter-Arm efforts assess threat technologies against Theater High Altitude Air Defense (THAAD) and National Missile Defense (NMD), PATRIOT, Medium Extended Air Defense System (MEADS), and Forward Area Air Defense - C21 (FAAD -C21) ground based sensors. Also funds salaries, travel, equipment/facilities, and management/administrative support needed to execute the program. ### FY 2000 Accomplishments - Conducted integrated survivability, lethality, vulnerability analyses for developmental U.S. Army air defense and missile defense systems, pre-planned product improvements of current systems, and recently fielded systems. Provided interim survivability reports. Recommended survivability enhancements. Supported NMD electronic countermeasures (ECM) analysis. Supported THAAD Radar ECM Field Investigations. - Conducted ballistic survivability/lethality analysis for U.S. Army air defense and missile defense systems. - Supported Sentinel P3I program. Developed NMD integrated survivability/lethality assessment for deployment review. - Focal Plane Array Countermeasures (FPACM) (Partner: United Kingdom): Characterized and assessed advanced focal plane array missile seekers and developed ECM to defeat them through simulation, modeling and lab testing. - Electronic Countermeasures (ECM) Simulation Common Set (Partner: Australia): Developed a common set of ECM simulations for investigating the EW effects on specific threat missile systems. Developed methodologies to evaluate ECM against infrared, electro-optical guided missiles to determine degradation. ### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE **PROJECT** 6 - MANAGEMENT SUPPORT 0605604A - Survivability/Lethality Analysis 671 FY 2001 Planned Program 2716 Provide strawman ECM parameters in support of PATRIOT post-MS III missile countermeasures experiments. Provide electronic counter-counter measure (ECCM) performance analysis of PACM risk reduction program. Conduct integrated survivability lethality vulnerability analyses for other developmental U.S. Army air defense and missile defense systems, pre-planned product improvements of current systems, and recently fielded systems. Provide interim survivability reports. Recommend survivability enhancements. Analyze ECM experiments in support of PATRIOT post-MS III missile countermeasures experiments. Conduct THAAD Battle Management C4I EW 877 Countermeasure Investigations during EMD. Conduct ballistic survivability/lethality analysis for U.S. Army air defense and missile defense systems. 1420 Complete NMD integrated survivability/lethality assessment for deployment final review. Provide survivability support to PATRIOT post-MS III growth 225 program. Complete survivability analysis for Sentinel P3I program. 325 Focal Plane Array Countermeasures (FPACM) (Partner: United Kingdom): Continue characterization and assessment of advanced focal plane array missile seekers and develop ECM to defeat them through simulation, modeling and lab testing. Electronic Countermeasures (ECM) Simulation - Common Set (Partner: Australia): Develop a common set of ECM simulations for investigating the EW 227 effects on specific threat missile systems. Develop methodologies to evaluate ECM against infrared, electro-optical guided missiles to determine degradation. 98 Small Business Innovative Research/Small Business Technology Transfer Programs Total 5888 FY 2002 Planned Program 4415 Conduct integrated survivability, lethality, vulnerability analyses for developmental U.S. Army air defense and missile defense systems, pre-planned product improvements of current systems, and recently fielded systems. Systems to be addressed include NMD, THAAD, Patriot and short range air defense (SHORAD). Provide interim survivability reports. Recommend survivability enhancements 554 Focal Plane Array Countermeasures (FPACM) (Partner: United Kingdom); Continue characterization and assessment of advanced focal plane array missile seekers and develop ECM to defeat them through simulation, modeling and lab testing. Electronic Countermeasures (ECM) Simulation - Common Set (Partner: Australia): Develop a common set of ECM simulations for investigating the EW 400 effects on specific threat missile systems. Develop methodologies to evaluate ECM against infrared, electro-optical guided missiles to determine degradation. | ARMY RDT&E BUDGET ITEN | M JUSTIFICATION (R-2A Exhibit) | June 2001 | |--|--|--------------------| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT | PE NUMBER AND TITLE 0605604A - Survivability/Lethality Ana | PROJECT 671 | ARMY RDT&E BUDGET IT | EM JU | STIFI | CATIO | N (R-2 | A Exhi | bit) | Ju | ıne 2001 | | | |--|-------------------|-------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT | | E NUMBER A
0605604A | | | thality An | alysis | | PROJECT 672 | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 672 AVIATION SYSTEMS | 2528 | 2789 | 3002 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: Project investigates the Survivability/Lethality/Vulnerability (SLV) of Army aviation
systems and Unmanned Aerial Vehicles (UAV) of Army Transformation to all battlefield threats. Aircraft SLV deficiencies are identified and hardening recommendations identified as appropriate. SLV analysis directly supports major decision milestone reviews, acquisition documentation, test and evaluation master plans, and cost/operational effectiveness analyses. ### FY 2000 Accomplishments - Continued electronic warfare vulnerability assessment of Army aviation systems and aviation support equipment that are in development, undergoing P3I, or have been recently fielded, including RAH-66 Comanche, CH-47F Chinook and Tactical UAV. Provided electronic counter-countermeasures recommendations for Army rotorcraft and CM subsystems. Conducted E3 analysis for Suite of Infra-red counter measures (SIIRCM) system. Conducted laser jamming susceptibility analysis of SIIRCM system sensors and jam head. Initiated Information Warfare (IW) susceptibility assessment of SIIRCM and Comanche. - Developed target descriptions and performed ballistic vulnerability analysis of four configurations of the developmental CH-47F Chinook and compared with the existing CH-47D. Continued support for CH-47F Live Fire Test and Evaluation (LFT&E) to include pre-shot predictions, test conduct on operating aircraft, damage assessments, post-shot analyses, and input to independent evaluation. Assisted in ballistic testing of Comanche prototype components and sub-systems. Initiated LFT&E survivability support for UH-60M Blackhawk modernization program. - Provided infrared and radar signature analysis data in support of Comanche MSII decision. Conducted comprehensive analysis of Comanche NBC survivability. Performed MANPRINT Solder Survivability (SSv) analyses and prepared domain reports for Comanche and Tactical UAV systems. # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT PE NUMBER AND TITLE 0605604A - Survivability/Lethality Analysis 672 ### FY 2001 Planned Program - 929 Continue electronic warfare vulnerability assessment for Comanche, CH-47F, Tactical UAV and aviation survivability equipment (SIIRCM, SIRFC) that are in development or undergoing P3I. Perform IW and communication jamming susceptibility assessment of Tactical UAV. - Complete ballistic vulnerability analysis of four configurations of the CH-47F and compare with the CH-47D. Assist Comanche developer with ballistic vulnerability design/development support tests to guide final system design. Continue support CH-47F LFT&E (preshot predictions, conduct tests, damage assessments, post-shot analyses, and input to independent evaluation). Initiate LFT&E of UH-60M LFT&E to include selected ballistic vulnerability analysis and experiments. - Small Business Innovative Research/Small Business Technology Transfer Programs Total 2789 ### FY 2002 Planned Program - 1494 Continue electronic warfare vulnerability assessment for Comanche, CH-47F, and UH-60M aircraft - Continue UH-60M LFT&E support (pre-shot predictions, test conduct, damage assessments, post-shot analyses, and input to independent evaluation) | | ARMY RDT&E BUDGET IT | EM JU | STIFI | CATIO | N (R-2 | A Exhi | bit) | Jı | ıne 2001 | | | |-----|--|-------------------|---------------------|-----------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|--------------------|------------| | | ACTIVITY NAGEMENT SUPPORT | | | E NUMBER
0605604A | | | thality Ar | nalysis | | PROJECT 675 | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 675 | ARMY SURVIVABILITY ANALYSIS & EVALUATION SUPPORT | 14331 | 1224(| 4553 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: Supports survivability analysis, information warfare, and information operations of Army communications, electronic equipment and Digitized Force against friendly and enemy threats. Provides field threat environment support for Electronic Warfare Vulnerability Analysis (EWVA). Analyzes vulnerabilities of foreign threat weapons and command, control, communications, computers and intelligence (C4I) and Intelligence Electronic Warfare (IEW) systems to U.S. Army EW systems. Provides threat weapon electronic design data to countermeasure developers and technical capability information to the intelligence community. Supports Army initiatives in vulnerability reduction of C4I/IEW systems against battlefield threats, including information warfare. Provides analysis for understanding potential vulnerabilities of digitized Force XXI developmental systems. Supports Army Warfighting Experiments and associated Information Operations Vulnerability Assessments for Force XXI Architecture. Supports vulnerability analysis of situational awareness data of the Transformation Force. The reduced ballistic protection in systems of the Interim and Objective Forces compared to older heavily armored systems will increase the reliance on situational awareness for platform survivability. ### FY 2000 Accomplishments - Conducted integrated electronic and NBC effects survivability analysis on select U.S. Army command and control systems. Conducted information operations vulnerability analysis. These efforts supported the Advanced Field Artillery Tactical Data System, Common Hardware and Software, Maneuver Control System, FAAD-C2I, All Source Analysis System, Combat Service Support Control System, and Battle Command, Brigade and Below(FBCB2) (Applique). - Conducted integrated electronic and information operations vulnerability analysis for U.S. Army communications systems on Mobile Subscriber Equipment, Single Channel Anti-jam Man Portable radio, Secure Mobile Anti-jam Reliable Tactical Terminal, the Near Term Digital Radio, ARC-220, and Single Channel Ground/ Airborne Radio System (SINCGARS) Advanced Improvement Program (ASIP), Enhanced Position Location Reporting System Very High Speed Integrated Circuit (EPLR-VHSIC), Spitfire, Global Broadcast System (GBS), and Integrated System Control (ISYSCON). - Conducted integrated electronic and ballistic effects survivability analysis for U.S. Army IEW systems Battlefield Combat Identification System (BCIS), Combat ID Dismounted Soldier (CIDDS), enhanced Firefinder radar, and Prophet. | AR | MY RDT&E BUDGET ITEM JUS | TIFICATION (R-2A Exhibit) | June 2001 | |------------------------|---|---|---| | UDGET ACTI'
- MANAG | VITY EMENT SUPPORT | PE NUMBER AND TITLE 0605604A - Survivability/Lethality Analys | PROJECT 675 | | | mplishments (Continued) | | | | 5000 | other digitized forces and recommended mitigating solut information warfare (IW) threat environment. Created page 100 of the commended mitigating solutions are commended mitigating solutions. | assessment program to determine exploitable weakness in the lations. Focused on components of the FDD and determined limitartial simulation of FDD decision processes, updated informatic components to radio frequency directed energy weapons (RFI) | tations of system performance in on warfare vulnerability database, | | 3000 | (SICPS), All Source Analysis System (ASAS), ISYSCO | pheric effects survivability analysis for FBCB2, Standard Integ N, Common Hardware/ Software-2 (CHS-2), Single Channel Aminal - Universal Modem System (STAR-T/UMS), Common (S)], and Firefinder (TPQ 47). | Anti- Jam Manportable (SCAMP) | | otal 14331 | | | | | Y 2001 Plann | ned Program | | | | 1153 | operations vulnerability analysis. This effort supports the | s effects survivability analysis for U.S. Army command and co
e Advanced Field Artillery Tactical Data System, Common Ha
n, Combat Service Support Control System, FBCB2 (Applique | rdware and Software, Maneuver | | 1487 | | s survivability analysis for U.S. Army communications system table radio, Secure Mobile Anti-jam Reliable Tactical Termina HSIC, SPITFIRE, GBS, and ISYSCON. | | | 750 | Expand the current information warfare vulnerability ass
Common Operating Environment | essment program to determine exploitable weakness in the De | fense Information Infrastructure | | 650 | | lity analysis for U.S. Army IEW systems such as the Enhanceduse Advanced GPS Receivers (DAGR) and Prophet. Conduct | | | 2500 | | varfare, malicious codes and hackers to include survivability of
ted energy and unintentional radiation/emissions deterrence. | the First Digitized Corp (FDC), | ### ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT PE NUMBER AND TITLE 0605604A - Survivability/Lethality Analysis 675 ### FY 2001 Planned Program (Continued) - 5414 Establish a new set of IOVSA analytical tools, techniques and methodologies to address the shortfall of current tools that focus only on the functionality of a system. Improved tools and techniques will provide a rigorous approach to consider the impact of the threat not only on the physical system but also on decisions being made with the information that the system is providing. New tools will incorporate advances in combinatorics and logic to provide the most effective holistic vulnerability analysis. - Small Business Innovative Research/Small Business Technology Transfer Programs Total 12240 ### FY 2002 Planned
Program - Conduct limited integrated electronic and information operations effects survivability analysis for U.S. Army command and control systems. Conduct information operations vulnerability analysis. This effort supports the Advanced Field Artillery Tactical Data System, Common Hardware and Software, Maneuver Control System, FAAD-C2I, All Source Analysis System, Combat Service Support Control System, and Advanced Missile Defense Warning System. - Conduct integrated electronic and information operations survivability analysis for U.S. Army communications systems such as Warfighter Integrated Network- Terrestrial, Single Channel Anti-jam Man Portable radio, the Near Term Digital Radio, Joint Tactical Radio System, and SINCGARS ASIP, EPLR-VHSIC, GBS, and ISYSCON. - Conduct integrated electronic and ballistic effects survivability analysis for U.S. Army IEW systems such as the BCIS, CIDDS, enhanced Firefinder radar, and Prophet. Conduct information operations vulnerability analysis for these systems. - Continue information warfare vulnerability assessment program to further determine exploitable weakness in the Digitized Forces (FDC) and to recommend mitigating solutions. Focus on components of the FDD/FDC and determines the limitations of system performance in information warfare (IW) threat environment. Update of information warfare vulnerability database, and perform vulnerability analyses of selected Tactical Internet components to radio frequency directed energy weapons (RFDEW). Total 4553 Item No. 135 Page 13 of 17 | ARMY RDT&E BUDGET IT | EM JU | STIFI | CATIO | N (R-2 | A Exhi | bit) | Jı | ıne 2001 | | | |---------------------------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | | | | | | | PROJECT 677 | | | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 677 GROUND COMBAT SYSTEMS | 5154 | 4449 | 4737 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: Project investigates the survivability and vulnerability of ground systems of the Interim and Objective Force for Army Transformation and other Army ground combat systems to battlefield threats. Analysis will support Army Transformation requirements, test and evaluation master plans, cost/operational effectiveness analysis, and major milestone decisions. ### **FY 2000 Accomplishments** - 1224 Continued analytical support for the restructured Crusader design, development and fabrication program. - Supported the Future Combat Systems (FCS) Technical-IPT through attendance at government and contractor meetings, reviewed and provided feedback on government planning documents and contractor concepts from a survivability perspective. Developed approach to supporting survivability evaluation of FCS. Briefed FCS IPTs, PM and contractor teams on ARL/SLAD capabilities, lessons learned and approach to technical assessment of survivability concepts. - Completed Bradley A3 LFTE damage assessment, laser susceptibility assessment, NBC Contamination Survivability assessment, and initial phase of Information Operations vulnerability assessment - Supported Abrams SEP Configuration Live Fire Test and Evaluation (LFTE) by providing pre-shot predictions. - 100 Completed Grizzly program termination activities. - Supported Future Scout and Cavalry System (FSCS) ballistic survivability TRADOC modeling effort. Supported FSCS Ballistic survivability AMSAA Item Level Performance Analysis. - Conducted Command and Control Vehicle (C2V) program termination activities. - Provided support to the Initial Combat Brigade Team (IBCT) Platform Performance Demonstration. Conducted ballistic survivability analyses in support of the IBCT. Supported the Bid Sample Event and Source Selection of the Interim Armored Vehicle (IAV) for the IBCT. Provided ballistic and non-ballistic input to Independent Evaluation in support of IAV Milestone II. - Conducted NBC Contamination Survivability analysis on the Bradley Fire Support Team (BFIST) Vehicle/Striker. | BUDGET
- MA | ACTIV | MY RDT&E BUDGET ITEM JUSTIF TITY EMENT SUPPORT | PE NUMBER AND TITLE 0605604A - Survivability/Lethality An | June 2001 PROJECT 677 | |----------------|--------|--|--|---| | | | | ij. ii i | | | Y 2001 | Planno | ed Program | | | | ; | 827 | Continue analytical support for the restructured Crusader desig information operations assessment for Crusader. | n, development and fabrication program. Continue | the electronic warfare vulnerability and | | 10 | 000 | Initiate Interim Armored Vehicle (IAV) LFT&E support for the shot analyses). Initiate non-ballistic survivability/lethality anal | | | | 10 | 020 | Support Abrams SEP Configuration LFT&E (damage assessment | ents, post-shot analyses and input to Independent Ev | valuation). | | 9 | 989 | Conduct initial High Mobility Rocket System (HIMARS) vulne | erability assessments. | | | : | 545 | Conduct Bradley A3 SSv and provide inputs for System Evalua assessment for Bradley A3. | ation Report. Continue the electronic warfare vulne | erability and information operations | | | 68 | Small Business Innovative Research/Small Business Technolog | gy Transfer Programs | | | otal 4 | 449 | | | | | Y 2002 | Plann | ed Program | | | | 1. | 368 | Support FCS program decision in May 2002 through meeting a recommendations. Support FCS program through SSEB proce | | vability evaluation results and | | 10 | 021 | Continue Abrams SEP Configuration Assessments in the areas | of laser susceptibility and information assurance. | | | 2: | 348 | Continue to support IAV LFT&E for the first set of variants/co
Initiate LFTE support for the second group of IAV variants/co
Independent Evaluation). Complete non-ballistic survivability/
second group of IAV variants/configurations. Provide input to | nfigurations (shot predictions, damage assessments, lethality analysis for the first group of IAV variants | post-shot analyses and input to s/configurations. Initiate analyses for the | | -4-1 4 | 727 | | | | | tal 4' | 131 | | | | | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | | | | | |---|-------------------|-------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT | | E NUMBER .
0605604A | | | thality An | alysis | | PROJECT 678 | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 678 MUNITIONS SYSTEMS | 4208 | 4810 | 5107 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: This project funds the investigation of the lethality/vulnerability of Army fire support weapons (smart and conventional) to battlefield threats. Support Army Transformation to a highly effective mobile force depending on symmetry between Survivability, Lethality, Mobility, MANPRINT, Deployability, and Sustainability. The challenge of the Army Transformation is to examine holistically the contribution of platforms to force effectiveness. This project provides lethality data of potential systems in the Interim and Objective Forces to achieve symmetric mix of force effectiveness. The analysis is integrated across all battlefield threats (i.e., conventional ballistic, electronic warfare, and directed energy). This work is accomplished through theoretical and engineering analyses, signature measurements, modeling, simulations, laboratory experiments, and field investigations. ### FY 2000 Accomplishments - Conducted electronic warfare vulnerability assessments for advanced developmental U.S. Army conventional and smart munition systems and associated pre-planned product improvement programs. Conducted electronic warfare vulnerability analysis/support for U.S. Army munition systems Army Tactical Missile System (ATACMS) with smart payloads such as BAT/BAT P3I, TOW Fire and Forget, SADARM, and Tank Extended Range Munition (TERM). - Conducted ballistic survivability/lethality analysis for U.S. Army munition systems to include BAT/BAT P3I, Guided MLRS and M829 and associated preplanned product improvement programs. - 495 Provided integrated survivability/lethality analyses to support munition systems program decision milestones during FY 2000. | | ARI | MY RDT&E BUDGET ITEM JUSTIF | TICATION (R-2A Exhibit) | June 2001 | |-------|---------------------|---|---|---------------------------------| | | ET ACTIVI
IANAGE | ITY
EMENT SUPPORT | PE NUMBER AND TITLE 0605604A - Survivability/Lethality Ana | PROJECT 678 | | FY 20 | 001 Planne | d Program | | | | • | 3022 | Conduct electronic warfare vulnerability assessments for develop P3I, TOW Fire and Forget, Wide Area Munition (WAM) produsurvivability analysis for
U.S. Army munition systems. | | | | • | 1215 | Conduct ballistic survivability/lethality analysis for U.S. Army | munition systems to include BAT P3I, TERM, LO | SAT, Guided MLRS and M829. | | • | 507 | Provide integrated survivability/lethality analyses to support sc | heduled munition systems program decision milesto | ones during FY 2001. | | • | 66 | Small Business Innovative Research/Small Business Technolog | gy Transfer Programs | | | Total | 4810 | | | | | FY 20 | 002 Planne | d Program | | | | • | 3022 | Conduct electronic warfare vulnerability assessments for develop3I, TOW Fire and Forget, Modernized HELLFIRE/Common analysis for U.S. Army munition systems. | | | | • | 1513 | Conduct ballistic survivability/lethality analysis for U.S. Army MLRS, Modernized HELLFIRE/Common Missile, WAM PIP | | and Forget, TERM, LOSAT, Guided | | • | 572 | Provide integrated survivability/lethality analyses to support sc | heduled munition systems program decision mileste | ones during FY 2002. | | Total | 5107 | | | | | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) | | | | | | | | | | | |--|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|------------| | | | | | | | | | | PROJECT
E97 | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | E97 DOD HELSTF | 29994 | 37177 | 14570 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ### A. Mission Description and Budget Item Justification: <u>PLEASE NOTE:</u> This administration has not addressed FY2003-2007 requirements. All FY 2003-2007 budget estimates included in this book are notional only and subject to change. The High Energy Laser Systems Test Facility (HELSTF) provides a one-of-a-kind, broad based high energy laser (HEL) RDTE capability located at White Sands Missile Range (WSMR), New Mexico, in support of Tri-Service DoD HEL research and development, and damage, vulnerability, propagation, and lethality laser testing. The HELSTF's laser development support capabilities include a certified laser test range, a fully integrated laser support facility, an extensive array of fully instrumented test sites, the Sea Lite Beam Director (SLBD), the Mid-Infrared Advanced Chemical Laser (MIRACL), the Laser Device Demonstration (LDD), and the Low Power Chemical Laser (LPCL), and support for the Pulsed Laser Vulnerability Test System and the Tactical High Energy Laser (THEL) Advanced Concept Technology Demonstration. This multiple use facility supports testing of laser effects for targets ranging from scaled laboratory up through full scale flying target. In FY 2001, the HELSTF will also add a 10KW Solid State Heat Capacity Laser (SSHCL) testbed. In support of the SMDC Directed Energy Center of Excellence (DE CoE), a comprehensive lethality/propagation (L&P) test plan has been initiated to compare chemical vice solid state lasers for potential weapon developments to support the Army Transformation. This testing will produce a physics-level lethality database for further development of a military utility analysis to add HELs to force-on-force models and simulations. Army Transformation forces will require highly mobile HELs that can complement current Air Defense (AD) weapons and can provide protection from rockets, mortars, artillery, and tactical unmanned aerial vehicles. No current AD system can defeat these significant and growing threats. HELs and low power lasers also provide potential space control capabilities, which must be tested and will support Army deployed forces. HELSTF's transformation supports the S&T thrust of the Army Transformation Campaign Plan (TCP). This modernization will create a more efficient and versa ### FY 2000 Accomplishments Performed operation, maintenance and base operations support functions in support of the Army, Department of Defense and other agencies conducting high energy laser systems concept development studies and test and evaluation on candidate high energy laser weapons systems (Tactical High Energy Laser, Air Force Airborne and Space-Based Laser, and other laser programs, tracking for Ballistic Missile Defense Organization, and live-fire test programs). Upgraded HELSTF infrastructure to improve safety devices and the control system for the SLBD ### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 6 - MANAGEMENT SUPPORT 0605605A - DOD High Energy Laser Sys Test Fac E97 (HELSTF) FY 2000 Accomplishments (Continued) 9633 Stoodup the Directed Energy (DE) Center of Excellence; to include, the development of a solid state laser (SSL) pulse shaper, initiated a comprehensive lethality/propagation test program, continued development of the 10KW SSHCL device at Lawrence Livermore, prepared for integration of the SSHCL testbed at HELSTF, conducted a force-on-force modeling and simulation review, participated in wargames and experiments to analyze military utility of potential future laser weapons, developed HELSTF transformation plan, and initiated a detailed analysis of Electro-Chemical chemical Oxygen Iodine Laser (COIL) technology. 6682 Continued Solid State Laser (SSL) Program - Tested a flash-pumped three disk module SSL with full characterization. Initiated integration of laser diodes on single subscale disk to form diode pumped disk testbed. Total 29994 FY 2001 Planned Program Perform operation, maintenance and base operations support functions in support of the Army, DoD and other agencies conducting high energy laser 16875 systems concept development studies and test and evaluation on candidate high energy laser weapons systems (THEL, its follow-on, mobile THEL, other laser programs, tracking, and live-fire test programs). Conduct small scale lethality testing as well as propagation experiments using the 10KW flash lamp pumped SSHCL to support the L&P test program. Continue military utility analysis, fully integrate the SSHCL 10KW testbed, continue safety control system upgrades to integrate other HEL technologies, and initiate development of a mobile diagnostic capability to support HEL testing on other parts of WSMR or at other DoD test facilities. 19227 Continue Solid State Laser (SSL) Program - Test laser diode pumped single subscale disk. Integrate laser diodes onto two full-scale disks. Diodes will be lensed at 45 degrees in compact architecture. This limited gain system will be fully characterized. Laser diodes will be produced at volume and will be lensed. Additional technology supporting mobilized prototype will be advanced including large scale crystal development, compact pulsed power, and thermal control. \$5M will be used to produce the laser diodes. \$3M will be used by the Electro Optics Center to test and lense the laser diodes. 1075 Small Business Innovative Research/Small Business Technology Transfer Programs Total 37177 **June 2001** BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT PE NUMBER AND TITLE 0605605A - DOD High Energy Laser Sys Test Fac PROJECT **E97** (HELSTF) ### FY 2002 Planned Program • 14570 Perform operation, maintenance and base operations support functions in support of the Army, DoD and other agencies conducting high energy laser systems concept development studies and test and evaluation on candidate high energy laser weapons systems (THEL, mobile THEL, Airborne Tactical Laser (ATL), ZEUS, Air Force Airborne and Space-Based laser, and other Laser programs, tracking, and live-fire test programs). Continue lethality testing as well as propagation experiments using the 10KW flash lamp pumped SSL in accordance with the L&P test program. Continue military utility analysis (to include participation in JFCOM Millennium Challenge 02), continue safety and control system upgrades to integrate other HEL technologies, and development of a mobile diagnostic capability. | B. Program Change Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | |---|---------|---------|---------|---------| | Previous President's Budget (FY2001 PB) | 30803 | 14521 | 14306 | 0 | | Appropriated Value | 31230 | 37521 | 0 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | 0 | 0 | 0 | | b. SBIR / STTR | -809 | 0 | 0 | 0 | | c. Omnibus or Other Above Threshold Reduction | -125 | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 0 | 0 | 0 | 0 | | e. Rescissions | -302 | -344 | 0 | 0 | | Adjustments to Budget Years Since FY2001 PB | 0 | 0 | 264 | 0 | | Current Budget Submit (FY 2002/2003 PB) | 29994 | 37177 | 14570 | 0 | | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) | | | | | | | | | | | |--|-------------------|-------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT | | E NUMBER .
0605606A | | | ation | | | PROJECT 092 | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 092 AIRCRAFT CERTIFICATION | 2969 | 3171 | 3582 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ### A. Mission Description and Budget Item Justification: <u>PLEASE NOTE:</u> This administration has not addressed FY2003-2007 requirements. All FY 2003-2007 budget estimates included in this book are notional only and subject to change. This program performs all engineering functions essential for certifying the airworthiness of assigned Army aircraft.
Performs safety-of-flight investigations/assessments and issues messages to the field. Manages/executes the Army's Aeronautical Design Standards (ADS) Program; ADS is a continuously evolving process incorporating revisions for each change to the standard design of an aircraft system. Manages airworthiness approval of new vendor qualification/testing on fielded aircraft and material changes for all assigned Army aircraft systems. Provides airworthiness-engineering support to the Army Aviation Program Executive Office (PEO) and the Army Aviation and Missile Command Program/Project/Product Manager requirements for major development/modification and any future system/subsystems. Manages the test and evaluation process to support airworthiness qualification of developmental and fielded aircraft systems. This project funds activities required for general research and development support of aircraft qualifications. This system supports the Legacy to Objective transition path of the Transformation Campaign Plan (TCP). ### FY 2000 Accomplishments - 980 Executed technical and airworthiness (AW) qualification mission for PEO Aviation/force modernization aircraft systems. - Conducted safety-of-flight (SOF) investigations/assessments to include PEO Aviation/force modernization aircraft systems. - Executed the Army Aeronautical Design Standards Program. - Provided continuing engineering support for technology upgrades to PEO Aviation/force modernization aircraft systems. - Provided test management capability for PEO Aviation Program/Project/ Product Managers. ### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE **PROJECT** 6 - MANAGEMENT SUPPORT 0605606A - Aircraft Certification 092 FY 2001 Planned Program 1016 Manage/execute technical AW qualification missions for PEO Aviation/force modernization aircraft systems. 960 Continue to ensure SOF investigations/assessments to include PEO Aviation/force modernization aircraft systems. 159 Manage/execute the Army Aeronautical Design Standards Program. Provide continuing engineering support for technology upgrades to PEO Aviation/force modernization aircraft systems. 772 Continue to provide test management capability for PEO Aviation Program/Project/Product Managers. 233 31 Small Business Innovation Research/Small Business Technology Transfer (SBIR/STTR) Programs. Total 3171 FY 2002 Planned Program Manage/execute technical and AW qualification mission for PEO Aviation/force modernization aircraft systems. 1144 Continue to ensure SOF investigations/assessments to include PEO Aviation/force modernization aircraft systems. 1131 175 Manage/execute the Army Aeronautical Design Standards Program. 852 Provide continuing engineering support for technology upgrades to PEO Aviation/force modernization aircraft systems. Continue to provide test management capability for PEO Aviation Program/Project/Product Mangers. 280 Total 3582 BUDGET ACTIVITYPE NUMBER AND TITLEPROJECT6 - MANAGEMENT SUPPORT0605606A - Aircraft Certification092 | B. Program Change Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------|---------| | Previous President's Budget (FY2001 PB) | 3010 | 3200 | 3533 | 0 | | Appropriated Value | 3021 | 3200 | 0 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | 0 | 0 | 0 | | b. SBIR / STTR | -41 | 0 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | -6 | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 0 | 0 | 0 | 0 | | e. Rescissions | -5 | -29 | 0 | 0 | | Adjustments to Budget Years Since FY2001 PB | 0 | 0 | 49 | 0 | | Current Budget Submit (FY 2002/2003 PB) | 2969 | 3171 | 3582 | 0 | Item No. 137 Page 3 of 3 70 | | ARMY RDT&E BUDGET IT | Jı | ıne 2001 | | | | | | | | | |-----|-------------------------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | | | | | | | | | | PROJECT 128 | | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 128 | MET SPT TO DTC ACTIVITY | 6751 | 6864 | 6890 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ### A. Mission Description and Budget Item Justification: <u>PLEASE NOTE:</u> This administration has not addressed FY2003-2007 requirements. All FY 2003-2007 budget estimates included in this book are notional only and subject to change. All functions and resources in this PE are managed by the U.S. Army Developmental Test Command, a subordinate command of the U.S. Army Test and Evaluation Command (ATEC) established in October 1999. Meteorological Support to Research, Development, Testing & Evaluation (RDT&E) Activities: provides standard and specialized weather forecasts and data for test reports to satisfy Army/DoD RDT&E test requirements for modern weaponry, i.e., (1) unique atmospheric analysis and sampling to include atmospheric transmittance, extinction, optical scintillation, infrared temperature, aerosol/smoke cloud dispersion characteristics, ballistic meteorological measurements, snow characterization and crystal structure; (2) test event forecasting to include prediction of sound propagation for ballistic firing tests, specialized prediction of light levels and target to background measurements and predictions for electro-optical testing and ballistic meteorology; (3) advisory and warning products such as go-no-go recommendations for ballistic and atmospheric probe missiles, smoke obscurant tests, hazard predictions for chemical agent munitions disposal, simulated nuclear blasts, and weather warnings for test range safety. Provides technical support to Army Program Executive Officers (PEOs), Project Managers (PMs) and the Army test ranges and sites at: White Sands Missile Range (WSMR), NM (including the Electronic Proving Ground (EPG), Fort Huachuca, AZ); Dugway Proving Ground (DPG), UT; Aberdeen Test Center (ATC), Aberdeen Proving Ground, MD; Redstone Technical Test Center (RTTC), Huntsville, AL; Yuma Proving Ground (YPG), AZ (including the Cold Regions Test Center (CRTC), Fort Greely, AK); Fort Belvoir, VA and Fort A.P. Hill, VA. Develops methodologies and acquires instrumentation and systems that allow meteorological teams to support current and future Army/DoD RDTE requirements. This PE finances indirect meteorological support operating costs not billable to customers and replacement/upgrade of meteorological instrumentation. Dir ### FY 2000 Accomplishments • 1473 Provided indirect costs for generating weather forecasts, severe weather warnings/advisories, staff meteorological services, and atmospheric measurements in support of Army/DoD tests and projects at 10 Army sites/test ranges and, when required, to sites other than the Army's test ranges. ### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) June 2001 BUDGET ACTIVITY** PE NUMBER AND TITLE **PROJECT** 6 - MANAGEMENT SUPPORT 0605702A - Meteorological Support to RDTE 128 **Activities** FY 2000 Accomplishments (Continued) 4284 Modernized operational equipment to meet customer requirements for meteorological support. Began installation and maintained Major Range Test Facility Base (MRTFB) Four-Dimensional Weather (4DWX) System at YPG and completed 4DWX installation at ATC. 4DWX is a leading-edge, predictive meteorology system that synthesizes national and real-time range meteorology data sets into very high-resolution analyses and forecasts (to 1.1Km resolution) in time and space. This capability leads the science of meteorology internationally, and provides unparalleled meteorological test support. Sustained the Mobile Meteorological Support Systems (MOMSS). Installed and evaluated auto-nowcasting (automated and precise forecasting of weather conditions starting "now" and continuing for one hour into the future) at ATC. Began integration of meteorological instrumentation into MRTFB 4DWX Weather System at DPG. 994 Provided program management for meteorological support to the research, development, test and evaluation community and technical review/assistance to ranges and meteorological teams. Provided weather forecast support systems/data - continued development of meteorological data sets for environmental modules to virtual testing. Total 6751 FY 2001 Planned Program 1546 Provide indirect costs for generating weather forecasts, severe weather warnings/advisories, staff meteorological services, and atmospheric measurements in support of Army/DoD tests and projects at nine Army sites/test ranges (support of Tooele Army Depot no longer included in this PE)and alternative test sites as required. 4128 Modernize operational equipment to meet customer requirements for meteorological support. Sustainment of the MOMSS and atmospheric profilers. Complete integration of meteorological instrumentation into MRTFB 4DWX Weather System at DPG. Develop and install the fifth generation mezoscale meteorological code (MM5) as the basic component of the real time four dimensional data assimilation package at DPG and YPG. Complete MRTFB 4DWX Weather System installation at YPG and provide system sustainment. Install NOAAPort/4DWX "Light" (reduced capability) at CRTC. Evaluate solid state Sonic Detection and Ranging as replacement for meteorological towers. Provide program management for meteorological support to the research, development, test and evaluation community and technical review/assistance to 1034 ranges and meteorological teams. Provide weather forecast support systems/data - improve/modify/increase data sets for environmental modules to virtual testing. 156 Small Business & Innovation Research (SBIR)/Small Business & Technology Program (STTR) **June 2001** BUDGET ACTIVITY PE
NUMBER AND TITLE PROJECT **6 - MANAGEMENT SUPPORT** 0605702A - Meteorological Support to RDTE 128 **Activities** ### FY 2002 Planned Program - Provide indirect costs for generating weather forecasts, severe weather warnings/advisories, staff meteorological services, and atmospheric measurements in support of Army/DoD tests and projects at nine Army sites/test ranges and alternative test sites, as required. - Modernize operational equipment to meet customer requirements for meteorological support. Evaluate Coherent Laser Light Detection and Ranging (LIDAR) at WSMR. Develop and install, using MM5 as the basic component, a real time four dimensional data assimilation package at WSMR and ATC. Upgrade and sustain the MOMSS and atmospheric sounders/profilers to increase automation, fidelity and reliability. Begin integration of meteorological instrumentation into MRTFB 4DWX Weather System at WSMR and YPG. Install NOAAPort/4DWX "Light" at EPG. Begin development of Globally Relocatable 4DWX at DPG. - Provide program management for meteorological support to the research, development, test and evaluation community and technical review/assistance to ranges and meteorological teams. Provide weather forecast support systems/data improve/modify/increase data sets for environmental modules to virtual testing. | B. Program Change Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | |---|---------|---------|---------|---------| | Previous President's Budget (FY2001 PB) | 6823 | 6927 | 6856 | 0 | | Appropriated Value | 6843 | 6927 | 0 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | 0 | 0 | 0 | | b. SBIR / STTR | -72 | 0 | 0 | 0 | | c. Omnibus or Other Above Threshold Reduction | -11 | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 0 | 0 | 0 | 0 | | e. Rescissions | -9 | -63 | 0 | 0 | | Adjustments to Budget Years Since FY2001 PB | 0 | 0 | 34 | 0 | | Current Budget Submit (FY 2002/2003 PB) | 6751 | 6864 | 6890 | 0 | | ARMY RDT&E BUDGET IT | Jı | ıne 2001 | | | | | | | | | |--|-------------------|--------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT | | PE NUMBER .
0605706A | | | s Analysis | S | | PROJECT 541 | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 541 MATERIEL SYS ANALYSIS | 10234 | 865′ | 7 8884 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ### A. Mission Description and Budget Item Justification: <u>PLEASE NOTE:</u> This administration has not addressed FY2003-2007 requirements. All FY 2003-2007 budget estimates included in this book are notional only and subject to change. This program element funds the Army Materiel Systems Analysis Activity's (AMSAA) primary mission of materiel systems analysis. AMSAA is the Army's center for item/system level performance analysis and certified data. In accomplishing its materiel systems analysis mission, AMSAA analyzes the performance and combat effectiveness of conceptual, developmental, and existing systems. Unique models and methodologies have been developed to predict critical performance variables, such as, weapon accuracy, target acquisition, rate of fire, probability of inflicting catastrophic damage, and system reliability. AMSAA is responsible for the generation of these performance and effectiveness measures and for ensuring their standard use across Army and Joint studies. AMSAA conducts and supports various systems analyses, such as: analyses of alternatives (AoAs), system cost/performance tradeoffs, early technology tradeoffs, weapons mix analyses, and requirements analyses. These analyses are used by Army and Department of Defense (DoD) leadership in making acquisition, procurement, and logistics decisions in order to provide quality equipment and procedures to the soldiers. AMSAA's modeling and simulation (M&S) capabilities support the development, linkage, and accreditation of live, virtual, and constructive simulations, and provide unique tools that support systems analysis of individual systems and the combined-arms environment. AMSAA is the Army's executive agent for the verification, validation (V&V) plans to ensure new models and simulations faithfully represent actual systems. AMSAA also developes reliability, availability, and maintainability methodologies for use across the Army's center for materiel systems analysis, AMSAA provides the technical capability to support Army and DoD decision-makers throughout the entire materiel acquisition process in responding to analytic requirements across the full spectrum of materiel systems commodity areas. AMSAA's analyses are critical in supporting Army Transformation decisions. ### FY 2000 Accomplishments Exhibit R-2 **June 2001** BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT PE NUMBER AND TITLE 0605706A - Materiel Systems Analysis PROJECT **541** ### FY 2000 Accomplishments (Continued) - Developed and certified system performance data for U.S. and foreign systems used to support Army and Joint analysis of alternatives (AoAs), force structure studies, and theater level studies. Examples of programs where decisions were influenced: Initial Brigade Combat Team/Interim Armored Vehicles, Future Scout and Cavalry System (FSCS), Comanche, and Crusader. Analyzed the performance and combat effectiveness of materiel systems and technology base programs in support of HQDA, AMC, PEOs/PMs and R&D Centers. Included are conduct of and support to: AoAs, system cost/performance tradeoffs, early technology tradeoffs, weapons mix analyses, requirements analyses, technology insertion, and technology base analyses. Examples of programs where decisions were influenced: Digitization Brigade and Below, Land Warrior, Future Combat System (FCS), FSCS, and Comanche. AMSAA also developed, modified, and maintained item/system level methodologies, models, and simulations to assist in the conduct of systems analysis. Examples include: Ground Wars Model, target acquisition methodology, Active Protection System/Counter Active Protection System (APS/CAPS) methodology and model development, infantry close combat analysis tool, and physics of failure. AMSAA performed verification and validation of item level performance models and methodologies. AMSAA's full spectrum analytic capability supported the Army's thrust of creating/structuring a force that is more lethal and survivable and can be deployed more quickly than today's Army. Funding supported DA civilians to include salary, benefits, and all other support costs (e.g., training, TDY, etc.). - Accelerated development of improved active protection system/counter active protection system analytical tools. Current combat models do not provide adequate representations of most other-than-armor survivability systems. These other-than-armor systems are critical in allowing Army systems to weigh less, yet still be survivable. Another analytical void that currently exists is the ability to accurately portray performance and effectiveness of Army materiel and soldiers during Military Operations in Urban Terrain (MOUT). The funds accelerated AMSAA's current methodology and modeling efforts to fill this void. Another effort pursued was "ultra-reliability". This effort begins to provide the analytical underpinnings for determining what is needed to have failure-free periods for deployed equipment. The focus was on electronics and identified high-payoff candidates, considering cost and potential for improvement given the status of various technologies. AMSAA conducted a performance and effectiveness analysis addressing particular lethality and survivability options for various Light Armored Vehicle (LAV) and Armored Gun System (AGS) alternatives. AMSAA also conducted analyses examining the area of logistics footprint reduction. Critical information was provided to key Army decision-makers within DA, TRADOC, and AMC. Funding supported DA civilians to include salary, benefits, and all other support costs (e.g., training, TDY, etc.). **June 2001** **BUDGET ACTIVITY** 6 - MANAGEMENT SUPPORT PE NUMBER AND TITLE 0605706A - Materiel Systems Analysis PROJECT **541** ### FY 2001 Planned Program Develop and certify system performance data for U.S. and foreign systems to be used to support Army and Joint AoAs, force structure studies, and theater level studies. Examples of programs where decisions will be influenced: FCS, Crusader, and Comanche. Analyze the performance and combat effectiveness of materiel systems and tech base programs in support of HQDA, AMC, PEOs/ PMs and R&D Centers. Included are conduct of and support to: AoAs, system cost/performance tradeoffs, early technology tradeoffs, weapons mix analyses, requirements analyses, technology insertion, and technology base analyses. Examples of programs where decisions will be influenced: FCS, Crusader, and Comanche. Develop, modify, and maintain item level methodologies, models, and simulations to be used in the conduct of systems analysis. Examples include: aviation performance and effectiveness modeling, target acquisition methodology improvements, integrated casualty estimation methodology, and dismounted infantry modeling. Perform verification and validation of item level performance models and methodologies. Funding will support DA civilians to include salary, benefits, and all 59 Small Business Innovation Research/Small Business Technology Transfer (SBIR/STTR) Programs. other support costs (e.g., training, TDY, etc.). Total 8657 ### FY 2002 Planned Program Develop and certify system performance data for U.S. and foreign systems to be used to support Army and
Joint AoAs, force structure studies, and theater level studies. Key decisions relative to major programs will be supported. Analyze the performance and combat effectiveness of materiel systems and tech base programs in support of HQDA, AMC, PEOs/ PMs and R&D Centers. Included are conduct of and support to: AoAs, system cost/performance tradeoffs, early technology tradeoffs, weapons mix analyses, requirements analyses, technology insertion, and technology base analyses. Develop, modify, and maintain item level methodologies, models, and simulations to be used in the conduct of systems analysis. Perform verification and validation of item level performance models and methodologies. Funding will support DA civilians to include salary, benefits, and all other support costs (e.g., training, TDY, etc.). Total 8884 Item No. 139 Page 3 of 4 ### ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT PE NUMBER AND TITLE 0605706A - Materiel Systems Analysis 941 | B. Program Change Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------|---------| | | | | | 11 2003 | | Previous President's Budget (FY2001 PB) | 8783 | 8737 | 6673 | 0 | | Appropriated Value | 8796 | 8737 | 0 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | 0 | 0 | 0 | | b. SBIR / STTR | -49 | 0 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | -7 | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 0 | 0 | 0 | 0 | | e. Rescissions | -6 | -80 | 0 | 0 | | Adjustment to support Army Transformation | 1500 | 0 | 0 | 0 | | Adjustments to Budget Years Since FY2001 PB | 0 | 0 | 2211 | 0 | | Current Budget Submit (FY 2002/2003 PB) | 10234 | 8657 | 8884 | 0 | Change Summary Explanation: Funding - FY 2000: AMSAA was provided an additional 1500 to conduct additional performance and effectiveness analyses in support of the Army Transformation. FY 2002/2003: Funds were realigned in support of pay of people (FY 2002: +2211/FY 2003: +2610). Item No. 139 Page 4 of 4 Exhibit R-2 **Budget Item Justification** | | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) | | | | | | | | | | | |------------------|--|-----------------------------|----------|----------|-----------|----------|----------|-------------|----------|----------|------------| | BUDGET A 6 - MAN | | e number
0605709A | | | oreign It | ems | | PROJECT C28 | | | | | | COST (In Thousands) | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to | Total Cost | | | 0000 (| Actual | Estimate Complete | | | C28 | ACQ/EXPLOIT THREAT ITEMS (TIARA) | 4112 | 3549 | 3525 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ### A. Mission Description and Budget Item Justification: PLEASE NOTE: This administration has not addressed FY2003-2007 requirements. All FY 2003-2007 budget estimates included in this book are notional only and subject to change. This is a continuing project for acquisition and exploitation of foreign materiel constituting potential advanced technology threats to U.S. systems. The primary aim of this project is to maximize the efficiency of research and development for force and materiel development by reducing the uncertainties concerning these threats. The project also answers general scientific and technical intelligence requirements, aids in the development of countermeasures to threat materiel and threat technology, and provides materiel for realistic testing and training. Acquisitions are executed according to an Army Foreign Materiel Review Board and with the approval of the Army Deputy Chief of Staff for Intelligence (DCSINT). This activity supports the Legacy to Objective transition path of the Transformation Campaign Plan. ### FY 2000 Accomplishments - Acquired threat items identified and prioritized in the FY 2000 Foreign Materiel Program (FMP) Five Year Plan. - 2310 Initiated, continued, or completed exploitation projects on ground systems of Army interest identified in the FY 2000 Army FMP Exploitation Plan. Total 4112 ### FY 2001 Planned Program - Acquire threat systems identified and prioritized in the FY 2001 Army Foreign Materiel Program (FMP) Five Year Plan. - 2449 Initiate, continue, or complete exploitation projects on ground systems of Army interest identified in the FY 2001 Army FMP Exploitation Program. **June 2001** BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT PE NUMBER AND TITLE 0605709A - Exploitation of Foreign Items PROJECT **C28** ### **FY 2002 Planned Program** - Acquire threat systems identified and prioritized in the FY 2002 Army Foreign Materiel Program (FMP) Five Year Plan. - 2338 Initiate, continue, or complete exploitation projects on ground systems of Army interest identified in the FY 2002 Army FMP Exploitation Program. | B. Program Change Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------|---------| | Previous President's Budget (FY2001 PB) | 4112 | 3582 | 3510 | 0 | | Appropriated Value | 4143 | 3582 | 0 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | 0 | 0 | 0 | | b. SBIR / STTR | 0 | 0 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | -17 | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 0 | 0 | 0 | 0 | | e. Rescissions | -14 | -33 | 0 | 0 | | Adjustments to Budget Years Since FY2001 PB | 0 | 0 | 15 | 0 | | Current Budget Submit (FY 2002/2003 PB) | 4112 | 3549 | 3525 | 0 | | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) | | | | | | | Jı | ıne 2001 | | | |--|-------------------|---------------------|---------------------|---|---------------------|---------------------|---------------------|---------------------|------------------|------------| | | | | | PE NUMBER AND TITLE 0605712A - Support of Operational Testing | | | | | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | | | | | | | | | | | | 89047 34120 7540 47387 0 ### A. Mission Description and Budget Item Justification: ATEC INSTRUMENTATION MODERNIZATION Total Program Element (PE) Cost ATEC IOTE & DEVELOPMENT ATEC ACTIVITIES 001 987 V02 <u>PLEASE NOTE:</u> This administration has not addressed FY2003-2007 requirements. All FY 2003-2007 budget estimates included in this book are notional only and subject to change. 68149 18026 6105 44018 68935 17411 5351 46173 The US Army Test and Evaluation Command (ATEC) consists of three subordinate commands: the Army Evaluation Center (AEC), the Operational Test Command (OTC), and the Developmental Test Command (DTC). This program element finances the operational test and evaluation of developmental material systems to include support to Army Transformation. Project 001 provides for direct operational testing and evaluation on major and non-major material systems (ACAT II-IV), including Multi-Service and Joint tests. Excludes funding for Acquisition Category I (ACAT I) major weapons, ACAT IA Automated Information Systems which have funding programmed within the PE for development of each system and ACAT Is with a Army Program Manager. Project 987 provides for development and acquisition of non-major and sustaining instrumentation necessary to attain and maintain the data collection and analysis capability to conduct credible and robust operational tests as demanded by the DoD and Congress. It provides for replacement and improvements of existing obsolete inventory and for the development of new technologies to keep abreast of new weapons advancements. Project V02 provides for the recurring costs of operating the test activities of the U.S. Army Operational Test Command and similar support across the Command. 0 0 0 **June 2001** BUDGET ACTIVITY **6 - MANAGEMENT SUPPORT** PE NUMBER AND TITLE 0605712A - Support of Operational Testing | B. Program Change Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------|---------| | Previous President's Budget (FY2001 PB) | 68659 | 71079 | 72540 | 0 | | Appropriated Value | 68946 | 68779 | 0 | | | Adjustments to Appropriated Value | 0 | 0 | 0 | | | a. Congressional General Reductions | 0 | 0 | 0 | | | b. SBIR / STTR | -1018 | 0 | 0 | | | c. Omnibus or Other Above Threshold Reductions | -155 | 0 | 0 | | | d. Below Threshold Reprogramming | 1294 | 0 | 0 | | | e. Rescissions | -132 | -630 | 0 | | | Adjustments to Budget Years Since FY2001 PB | 0 | 0 | 16507 | | | Current Budget Submit (FY 2002/2003 PB) | 68935 | 68149 | 89047 | 0 | Change Summary Explanation: Funding - FY 2000: Funds were reprogrammed into this PE to support Interim Brigade Combat Team test efforts (+1849). FY 2002/2003: Increases were made in support of continued testing and evaluation (FY 2002: +16507/FY 2003: +9228). | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | Jı | ıne 2001 | | | | | | |---|-------------------|---------------------|---------------------|---------------------|---|---------------------|---------------------|---------------------|------------------|--------------------|--|--|--| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT | | | | | PE NUMBER AND TITLE 0605712A - Support of Operational Te | | | | | PROJECT 001 | | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | | | | 001 ATEC IOTE | 17411 |
18026 | 34120 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | A. Mission Description and Budget Item Justification: This project finances the direct costs of planning and conducting operational testing and evaluations on major and non-major materiel systems (ACAT II-IV). This project also includes Multi-Service systems (ACAT II-IV and ACAT I without an Army Program Manager) and Joint Tests (JT). It funds those costs directly attributable to conducting early user tests and evaluations (EUTE), limited user tests and evaluations (LUTE), or initial operational tests and evaluations (IOTE). Operational testing is conducted using typical user troops trained to operate the system. Test conditions are as close as possible to actual combat or operating circumstances. ATEC provides Army leadership with an independent test and evaluation of effectiveness, suitability, and survivability of the system. ### FY 2000 Accomplishments Some of the tests that have been conducted are: Force XXI Battle Command Brigade and Below(FBCB2) - Limited User Test and Evaluation (LUTE), Single Shelter Switch Initial - Operational Test and Evaluation (IOTE), Integrated System Control (ISYSCON) - LUTE, and Joint Warfighter (JWF). - 7468 Advanced Concept Technology operational testing and evaluation. - 3007 Joint Test operational testing and evaluation. - 3120 Command, Control, Communications and Computers operational testing and evaluation. Joint Tests operational testing and evaluation. - 1583 Engineer/Combat Support operational testing and evaluation. - 1406 Fire Support operational testing and evaluation. - 140 Intelligence and Electronic Warfare operational testing and evaluation. - 87 Aviation operational testing and evaluation. **June 2001** BUDGET ACTIVITY **6 - MANAGEMENT SUPPORT** PE NUMBER AND TITLE **0605712A - Support of Operational Testing** 001 **PROJECT** #### FY 2001 Planned Program Planned tests include: Suite of Integrated Radio Frequency Countermeasures (SIRFC), Joint Warfighter (JWF), Battlefield Combat Identification System (BCIS), Advanced Field Artillery Tactical Data System (AFATDS 99) - LUTE, Combat Identification for the Dismounted Soldier (CIDDS) - IOTE, and Upgraded M270A1 Multiple Launch Rocket System. - 6143 Intelligence and Electronic Warfare operational testing and evaluation. - 3636 Fire Support operational testing and evaluation. - 3031 Close Combat operational testing and evaluation. - 2714 Joint Tests operational testing and evaluation. - 1815 Aviation operational testing and evaluation. - Engineer/combat support operational testing and evaluation. - Small Business Innovative Research/Small Business Technology Transfer (SBIR/STTR) Programs. Total 18026 #### FY 2002 Planned Program Planned tests include: All Source Analysis System Remote Workstation (ASASRWS), Joint Tactical Terminal (JTT-2), Joint Shipboard Helicopter Integration Process (JSHIP), Joint Theatre Distribution (JTD), Joint Close Air Support (JCAS), Joint Cruise Missile Defense (JCMD), Joint Battle Damage Assessment (JBDA), Suite of Integrated Radio Frequency Countermeasures (SIRFC), Firefinder (FF), Aviation Mission Planning System (AMPS), Tactical Air Space Integration System (TAIS) and Tactical Fire Fighting Truck (TFFT). - 7660 Fire Support operational testing and evaluation. - 7543 Command, Control, Communications and Computer operational testing and evaluation. - 4107 Aviation operational testing and evaluation. - 3359 Intelligence and Electronic Warfare operational testing and evaluation. - 3188 Joint Tests operational testing and evaluation. - 1100 Engineer/combat support operational testing. - 870 Close Combat operational testing and evaluation. ### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT **6 - MANAGEMENT SUPPORT** 0605712A - Support of Operational Testing 001 FY 2002 Planned Program (Continued) 6293 Tactical Unmanned Aer Tactical Unmanned Aerial Vehicle (TUAV) testing and evaluation. Total 34120 | | ARMY RDT&E BUDGET IT | Jı | ıne 2001 | | | | | | | | | |--|--|-------------------|---------------------|--|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|------------| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT | | | | PE NUMBER AND TITLE 0605712A - Support of Operational Testing | | | | | | PROJECT
987 | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 987 | ATEC INSTRUMENTATION MODERNIZATION & DEVELOPMENT | 5351 | 6105 | 7540 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: This project provides for the instrumentation development, technical upgrade and maintainability of essential instrumentation to achieve cost effective data collection, data reduction, data analysis, telemetry, modeling and simulation, and processing capability for support of robust and credible operational tests as required by the DoD and Congress. Increased sophistication of new weapons and communication and control systems demands the ability to capture test data at greater rates and increased volumes and then to reduce the information rapidly to only those essential to effectively evaluate the test. As digitization of the battlefield continues, this effort allows ATEC to modernize and develop its non-major instrumentation allowing it to be less intrusive, more reliable and more robust in terms of integrating combat simulation capability into operational tests. The goal is to expand measurement and test control capability while still reducing future test costs. This project supports multiple instrumentation efforts that lead to improved command and control, increased mobility, expanded remote data collection at various tactical sites with transmit capability to central receiving, control, and evaluation stations at various test directorates, and new instrumentation capability in support of Real-Time Casualty Assessment (RTCA) which measures simulated attrition of forces during simulated battlefield engagements. Operational test directorates are located at Fort Hood, TX; Fort Bliss, TX; Fort Huachuca, AZ; Fort Sill, OK; and Fort Bragg, NC. #### **FY 2000 Accomplishments** - 3302 Field Data Collection (Collection, Transfer and Reduction). - 1246 Test Tracking Systems (Telemetry and Imaging). - 482 Global Positioning System (GPS) Modernization. - 321 Modeling and Simulation. #### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT **6 - MANAGEMENT SUPPORT** 0605712A - Support of Operational Testing 987 FY 2001 Planned Program Field Data Collection (Collection, Transfer and Reduction). 2947 Test Tracking Systems (Telemetry and Imaging). 1441 GPS Modernization. 975 Modeling and Simulation. 561 Small Business Innovative Research/Small Business Technology Transfer (SBIR/STTR)Programs 181 Total 6105 FY 2002 Planned Program Field Data Collection (Collection, Transfer and Reduction). 3770 Test Tracking Systems (Telemetry and Imaging). 2020 900 GPS Modernization. Modeling and Simulation. 850 Total 7540 | ARMY RDT&E BUDGET IT | Jı | ıne 2001 | | | | | | | | | |--|-------------------|--------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT | | PE NUMBER .
0605712A | | | ational T | esting | | PROJECT V02 | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | V02 ATEC ACTIVITIES | 46173 | 4401 | 47387 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: This project finances base costs associated with operational testing, including civilian pay, support contracts, temporary duty, supplies and equipment for elements of the US Army Test and Evaluation Command (ATEC). This project funds the Operational Test Command's Airborne and Special Operations Test Directorate, Fort Bragg, NC; Air Defense Test Directorate, Fort Bliss, TX; Fire Support Test Directorate, Fort Sill, OK; and the Intelligence and Electronic Warfare Test Directorate, Fort Huachuca, AZ, and test and support directorates located at Fort Hood, TX (Aviation; Close Combat; Engineer/Combat Support; Command, Control, Communications and Computers; Advanced Concepts and Test and Evaluation Support Activity). The primary mission of these test directorates is to conduct operational testing of developmental materiel, initial operational test and evaluation (IOTE), follow-on test and evaluations (FOTE), force development test and experimentation (FDTE), and Army Warfighting Experiments (AWE). This project also finances requirements for various Test and Evaluation Liaison Offices located at Fort Benning, Fort Knox, Fort Leonard-Wood, Fort Lee, Fort Gordon, Fort Rucker and the Operational Test Command liaison office for the Initial Brigade Combat Team (IBCT) at Fort Lewis. #### FY 2000 Accomplishments - 28820 Operational costs including: civilian pay, support contracts, temporary duty, supplies and equipment for subordinate elements of Operational Test Command. Includes 292 civilian authorizations. - 17353 Other Operational costs including: civilian pay, support contracts, temporary duty, supplies and equipment for the Liaison Officers, ATEC Threat Support Activity (ATSA) and subordinate commands. This includes support
for Initial Brigade Combat Team (IBCT) throughout the Command. Includes 20 civilian authorizations. #### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 0605712A - Support of Operational Testing 6 - MANAGEMENT SUPPORT V02FY 2001 Planned Program 26712 Operational costs including: civilian pay, support contracts, temporary duty, supplies and equipment for subordinate elements of Operational Test Command of the Army Test and Evaluation Command. A total of 292 civilian authorizations are supported. Other Operational costs including: civilian pay, support contracts, temporary duty, supplies and equipment for the Liaison Officers, ATEC Threat Support 16964 Activity (ATSA) and subordinate commands. A total of 20 civilian authorizations are supported. Small Business Innovative Research/Small Business Technology Transfer (SBIR/STTR) Programs. 342 Total 44018 FY 2002 Planned Program 33300 Operational costs including: civilian pay, support contracts, temporary duty, supplies and equipment for subordinate elements of the Operational Test Command. A total of 292 civilian authorizations are supported. Other Operational costs including: civilian pay, support contracts, temporary duty, supplies and equipment for the Liaison Officers, ATEC Threat Support 14087 Activity (ATSA) and subordinate commands. A total of 20 civilian authorizations are supported. Total 47387 | ARMY RDT&E BUDGET IT | Jı | | | | | | | | | | | |--|---------|--|----------|----------|----------|----------|-----------------------|----------|----------|------------|--| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT | | PE NUMBER AND TITLE 0605716A - Army Evaluation Center | | | | | PROJECT
302 | | | | | | COST (In Thousands) | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to | Total Cost | | | , , | Actual | Estimate Complete | | | | 302 ARMY EVALUATION CENTER | 26508 | 26095 | 31365 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | #### A. Mission Description and Budget Item Justification: <u>PLEASE NOTE:</u> This administration has not addressed FY2003-2007 requirements. All FY 2003-2007 budget estimates included in this book are notional only and subject to change. Project 302 funds the Army Evaluation Center (AEC), which falls under the Army Test and Evaluation Command (ATEC), mission of evaluation and test design. AEC is the Army's independent evaluator for both technical and operational tests of developmental systems for all Army acquisition programs. AEC provides integrated technical and operational evaluations, and life-cycle Continuous Evaluation (CE) of assigned Major Defense Acquisition Programs (MDAP), Major Automated Information Systems, and In-Process Review (IPR) programs for major milestone decisions, material changes, and material releases in support of the Army Acquisition Executive and force development. AEC develops the evaluation strategy, designs technical and operational tests, and evaluates the test results to address the effectiveness, suitability, and survivability factors pertinent to the decision process, such as: Critical Operational Issues and Criteria (COIC), system performance, soldier survivability, performance in countermeasures, system survivability, reliability, supportability, etc. AEC has the lead in planning and execution of Army Live Fire Tests and Continuous Evaluations through its evaluation and test design responsibilities. This project funds the salaries of civilian employees assigned to the evaluation and test design missions and associated costs including temporary duty, support contracts, supplies and equipment. This project does not finance test facility operations, test instrumentation or test equipment. #### FY 2000 Accomplishments Provided integrated technical and operational evaluations and continuous evaluation of assigned MDAPs, major automated information systems, and IPR programs for major milestone decisions, material changes, and material releases in support of the Army Acquisition Executive and force development. Developed the evaluation strategies, designed technical and operational tests, and evaluated the test results to address the effectiveness, suitability, and survivability factors pertinent to the decision process for systems such as the Close Combat Tactical Trainer (CCTT), the Brigade Combat Team (BCT), **June 2001** **BUDGET ACTIVITY** 6 - MANAGEMENT SUPPORT PE NUMBER AND TITLE 0605716A - Army Evaluation Center 302 **PROJECT** #### FY 2000 Accomplishments (Continued) Bradley Fighting Vehicle System (BFVS)M2A3, the Abrams System Enhancement Program (SEP) M1A2, XM898 155mm Sense and Destroy Armor (SADARM), Suite of Integrated Radio Frequency Countermeasures (SIRFC), Suite of Integrated Infrared Countermeasures (SIRCM), Family of Medium Tactical Vehicles (FMTV), Interim Armored Vehicle (IAV), Force XXI Battle Command Brigade and Below Capstone (FBCB2), C17 Aircraft, Crusader, Tactical Unmanned Aerial Vehicle (TUAV), and Army TACMS Block II/BAT (ATACMS). As the Army lead for Live Fire Test and Evaluation, planned and executed the Army Live Fire Test and Evaluation program for developmental systems such as the M1A2 SEP, Bradley M2A3, Army TACMS Block II/BAT (ATACMS), Wide Area Munition (WAM), Brigade Combat Team (BCT), Line of Sight Anti-Tank (LOSAT) and High Mobility Artillery Rocket System (HIMARS). Prepared integrated System Evaluation Plans and conducted integrated technical and operational evaluations for all Army weapon systems. Includes costs for 171 civilian authorizations. Total 26508 #### FY 2001 Planned Program • 25695 Pro Provide integrated technical and operational evaluations and continuous evaluation of assigned MDAPs, major automated information systems, and IPR programs for major milestone decisions, materiel changes, and materiel releases in support of the Army Acquisition Executive and force development. Develop the evaluation strategy, design technical and operational tests, and evaluate the test results to address the effectiveness, suitability, and survivability factors pertinent to the decision process on systems such as the Brigade Combat Team (BCT), Comanche, UH-60-M Blackhawk Helicopter, Division Capstone Exercise (DCX), Advanced Field Artillery Tactical Data System(AFATDS), Guardrail, Tactical Unmanned Aerial Vehicle (TUAV), Prophet, Bradley fire support team (FIST), Crusader, C-17, Transportation Coordinator's Automated Information for Movement System II (TCAIMS), ATACMS Block II/BAT, the Armored Security Vehicle, Warfighter Simulation (WARSIM), Firefinder Q-47, and the Interim Armored Vehicle (IAV). As the Army lead for Live Fire Test and Evaluation, plan and execute the Army Live Fire Test and Evaluation program for developmental systems such as the Brigade Combat Team (BCT), the M1A2 SEP, Crew Protection Kits, Objective Individual Combat Weapon (OICW), Objective Crew Served Weapon (OCSW), Fire Control System (FCS) and the Line of Sight Anti-Tank (LOSAT). Prepare integrated System Evaluation Plans and conduct integrated technical and operational evaluations for all Army weapon systems. Includes costs for 171 civilian authorizations. • 400 Small Business Innovative Research/Small Business Technology Transfer (SBIR/STTR) Programs. Total 26095 Item No. 142 Page 2 of 4 **June 2001** BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT PE NUMBER AND TITLE 0605716A - Army Evaluation Center 302 PROJECT #### FY 2002 Planned Program • 31365 Provide integrated technical and operational evaluations and continuous evaluation of assigned MDAPs, and IPR programs for major milestones decisions, materiel changes, and materiel releases in support of the Army Acquisition Executive and force development. Develop the evaluation strategy, design technical and operational test, and evaluate the test results to address the effectiveness, suitability, and survivability factors pertinent to the decision process on systems such as the Crusader, Comanche, Tactical Unmanned Aerial Vehicle (TUAV), Brigade Combat Team (BCT), ASAS Block III LUTE, Combat Survivor Evader Locator (CSEL), STARSTREAK, Anti-Personnel Landmine Alternative (APLA), C-130J Airdrop Qualification, C-17 Aircraft, CBA-PLUS, Countermine Capability Set (CMCS) Group B-1 Hercules, High Mobility Multipurpose Wheeled Vehicle (HMMWV A4), SENTINEL, Joint Tactical Ground Station Multi-Mission Mobile Processor (JTAGS/M3P), Helicopter Launched Fire and Forget Missile System (HELLFIRE), Suite of Integrated Infrared Countermeasures (SIRCM), Suite of Integrated Radio Frequency Countermeasures (SIRFC), and the Firefinder Q-47. As the Army lead for Live Fire Test and Evaluation, plan and execute the Army Live Fire Test and Evaluation program for developmental systems such as the Crusader, MH60K Special Operations Aircraft (SOA). Prepare integrated System Evaluation Plans and conduct integrated technical and operational evaluations for all Army weapons systems. Includes cost for 171 authorizations. | B. Program Change Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------|---------| | Previous President's Budget (FY2001 PB) | 24163 | 26337 | 27232 | 0 | | Appropriated Value | 24255 | 26337 | 0 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | 0 | 0 | 0 | | b. SBIR / STTR | -328 | 0 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | -50 | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 2673 | 0 | 0 | 0 | | e. Rescissions | -42 | -242 | 0 | 0 | | Adjustments to Budget Years Since FY2001 PB | 0 | 0 | 4133 | 0 | | Current Budget Submit (FY 2002/2003 PB) | 26508 | 26095 | 31365 | 0 | | ARMY RDT&E BUDGET ITE | M JUSTIFICATION (R-2 Exhibit) | June 2001 | |---
--|-------------------------------------| | UDGET ACTIVITY - MANAGEMENT SUPPORT | PE NUMBER AND TITLE 0605716A - Army Evaluation Center | PROJECT
302 | | nange Summary Explanation: Funding - FY 2000: Funds repro | ogrammed to support higher priority continuous evaluation requirement (on (+1491). FY 2002/2003: Funding increased to support continuing | ts (+1182). Funds reprogrammed from | | 133/FY 2003: +4049). | ion (+1491). 1-1-2002/2003. Tunding increased to support continuing | evaluation requirements (FT 2002. | **June 2001** BUDGET ACTIVITY #### **6 - MANAGEMENT SUPPORT** PE NUMBER AND TITLE 0605801A - Programwide Activities | | | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to | Total Cost | |-----|---|---------|----------|----------|----------|----------|----------|----------|----------|----------|------------| | | COST (In Thousands) | Actual | Estimate Complete | | | | Total Program Element (PE) Cost | 64498 | 60734 | 69096 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | M02 | MED CMD SPT (NON-AMHA) | 7432 | 7718 | 8795 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | M15 | ARI MGMT/ADM ACT | 1977 | 2024 | 2072 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | M16 | STANDARDIZATION GROUPS | 3141 | 3508 | 3658 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | M42 | ARDEC CMD/CTR SUPPORT | 5748 | 6028 | 6477 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | M44 | CECOM CMD/CTR SPT | 4109 | 4113 | 3917 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | M45 | ARL CMD/CTR SUPPORT | 4649 | 5016 | 5539 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | M46 | AMCOM CMD/CTR SPT | 4786 | 5243 | 5527 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | M47 | TACOM CMD/CTR SPT | 3072 | 3210 | 3337 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | M53 | DEVELOPMENTAL TEST COMMAND/CTR SUPPORT | 8824 | 9571 | 9879 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | M55 | EDGEWOOD CHEMICAL BIOLOGICAL
CENTER (ECBC) | 2964 | 3123 | 3670 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | M58 | SSCOM CMD/CTR SPT | 1882 | 1864 | 1874 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | M75 | FED WORKFORCE RESTRUCT | 14744 | 8171 | 13196 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | M76 | ARMAMENT GROUP SUPPORT | 1170 | 1145 | 1155 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | #### A. Mission Description and Budget Item Justification: <u>PLEASE NOTE:</u> This administration has not addressed FY2003-2007 requirements. All FY 2003-2007 budget estimates included in this book are notional only and subject to change. This program funds the continued operation of non-Army Management Headquarters Activities (AMHA) management and administrative functions at U.S. Army Research, Development and Standardization Groups overseas, Army Research, Development, Test, and Evaluation (RDTE) commands, centers and activities required to accomplish overall assigned general research and development missions and international research and development not directly related to specific research and development projects. Projects reflect a glide path in response to Army infrastructure drawdown initiatives. The Standardization Groups play an integral role in the U.S. Army efforts for international cooperative research, development and interoperability, and fulfill international memoranda of understanding requirements (especially the American, British, Canadian and Australian Armies Standardization Programs). Item No. 143 Page 1 of 19 **June 2001** BUDGET ACTIVITY **6 - MANAGEMENT SUPPORT** PE NUMBER AND TITLE 0605801A - Programwide Activities | B. Program Change Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------|---------| | Previous President's Budget (FY2001 PB) | 64014 | 73811 | 62734 | 0 | | Appropriated Value | 64121 | 73811 | 0 | | | Adjustments to Appropriated Value | 0 | 0 | 0 | | | a. Congressional General Reductions | 0 | 0 | 0 | | | b. SBIR/STTR | -375 | 0 | 0 | | | c. Omnibus or Other above Threshold Reprogrammings | -59 | -9500 | 0 | | | d. Below Threshold Reprogramming | 859 | -2900 | 0 | | | e. Rescissions | -48 | -677 | 0 | | | Adjustments to Budget Years Since FY2001 PB | 0 | 0 | 6362 | | | Current Budget Submit (FY 2002/2003 PB) | 64498 | 60734 | 69096 | 0 | Change Summary Explanation: Funding - FY 2001: Funds reprogrammed to support purchase of Ukrainian tanks (-5000), Single Integrated Air Picture (-4500), and to support higher priority programs (-2900). FY 2002: Funds realigned as reimbursement for Ukrainian tank purchase. Item No. 143 Page 2 of 19 | ARMY RDT&E BUDGET IT | Jı | ıne 2001 | | | | | | | | | | | |--|-------------------|---------------------|--|---------------------|---------------------|---------------------|---------------------|-----------------------|------------------|------------|--|--| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT | | | PE NUMBER AND TITLE 0605801A - Programwide Activities | | | | | РКОЈЕСТ
М02 | | | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | | | M02 MED CMD SPT (NON-AMHA) | 7432 | 7718 | 8795 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | A. Mission Description and Budget Item Justification: This project also provides continued operations of contracting and acquisition management and related administrative functions performed by the Army Medical Research Acquisition Activity (USAMRAA) in support of Army Medical Research and Materiel Command (USAMRMC) RDTE programs and its tenant organizations at Fort Detrick, Maryland, including medical materiel procurement contracts for the U.S. Army Medical Materiel Agency and the Office of the Surgeon General, Army. The project also provides funding for the headquarters activities at the USAMRMC, Fort Detrick, Maryland to: (1) develop medical RDTE program policy and guidance; (2) perform long range planning, programming and budgeting; (3) provide the management of resources; and (4) conduct program performance review and evaluation for the RDTE appropriation. #### FY 2000 Accomplishments • 7432 Continued to provide acquisition management functions in support of USAMRMC RDTE programs and its tenant organizations, Ft. Detrick, MD, including medical material procurement contracts and procurement of biological defense vaccines. Funded the operation of HQ, USAMRMC activities that administer the medical research, development, and acquisition program to sustain military technology superiority. Total 7432 #### **FY 2001 Planned Program** - Continue to provide acquisition management functions in support of USAMRMC RDTE programs and its tenant organizations, Ft. Detrick, MD, including medical material procurement contracts and procurement of biological defense vaccines. Fund the operation of HQ, USAMRMC activities that administer the medical research, development, and acquisition program to sustain military technology superiority. - Small Business Innovation Research/Small Business Technology Transfer (SBIR/STTR) Programs. # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT PE NUMBER AND TITLE 0605801A - Programwide Activities PROJECT M02 #### FY 2002 Planned Program Continue to provide acquisition management functions in support of USAMRMC RDTE programs and its tenant organizations, Ft. Detrick, MD, including medical material procurement contracts and procurement of biological defense vaccines. Fund the operation of HQ, USAMRMC activities that administer the medical research, development, and acquisition program to sustain military technology superiority. | ARMY RDT&E BUDGET IT | Jı | ıne 2001 | | | | | | | | | | | | |--|-------------------|---------------------|---------------------|--|---------------------|---------------------|---------------------|---------------------|-----------------------|------------|--|--|--| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT | | | | PE NUMBER AND TITLE 0605801A - Programwide Activities | | | | | PROJECT
M15 | | | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | | | | M15 ARI MGMT/ADM ACT | 1977 | 202 | 4 2072 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | <u>A. Mission Description and Budget Item Justification:</u> Supports the non-AMHA management and administrative functions at the Army Research Institute (ARI) to include the Army Research Institute for the Behavioral and Social Sciences, Alexandria, VA. #### FY 2000 Accomplishments Provided continued operation of management and administrative functions at a level consistent with mission requirements and support needs at ARI. Total 1977 #### FY 2001 Planned Program - Provide continued operation of management and administrative functions at a level consistent with mission requirements and support needs at ARI. - Small Business Innovation Research/Small Business Technology Transfer (SBIR/STTR) Programs. Total 2024 #### FY 2002 Planned Program • 2072 Provide continued operation of management and administrative functions at a level consistent with mission requirements and support needs at ARI. | ARMY RDT&E BUDGET IT | June 2001 | | | | | | | | | | | | | |--|-------------------|---------------------|---------------------|--|---------------------|---------------------|---------------------|---------------------|-----------------------|------------|--|--
--| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT | | | | PE NUMBER AND TITLE 0605801A - Programwide Activities | | | | | PROJECT
M16 | | | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | | | | M16 STANDARDIZATION GROUPS | 3141 | 3508 | 3658 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | A. Mission Description and Budget Item Justification: Project M16 supports six Standardization Groups (Australia, United Kingdom, Canada, France, Germany and the Far East) for personnel, travel and overhead costs, leases on buildings, and mandatory permanent change of station. The mission of the Standardization Groups is to represent the Army and serve as in-country/region focal point for all international armaments cooperation in their Areas (countries) of Responsibility to government agencies and defense industries. This includes identification of research, development, interoperability, standardization, (Multinational Force Compatibility) opportunities, and foreign non-developmental items (NDI) that support the Army Transformation by saving Army millions of dollars in development costs. #### FY 2000 Accomplishments • 3141 Continued operation of six Standardization Groups in support of international research, development, interoperability, standardization, opportunities, and foreign NDI. Total 3141 #### FY 2001 Planned Program - 3436 Continue operation of six Standardization Groups in support of international research, development, interoperability, standardization, opportunities, and foreign NDI. - Small Business Innovation Research/Small Business Technology Transfer (SBIR/STTR) Programs. ## ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT PE NUMBER AND TITLE 0605801A - Programwide Activities PROJECT M16 #### FY 2002 Planned Program • Continue operation of six Standardization Groups in support of international research, development, interoperability, standardization, opportunities, and foreign NDI. | ARMY RDT&E BUDGET IT | Jı | | | | | | | | | | | | | |--|-------------------|---------------------|---------------------|--|---------------------|---------------------|---------------------|---------------------|-----------------------|------------|--|--|--| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT | | | | PE NUMBER AND TITLE 0605801A - Programwide Activities | | | | | PROJECT
M42 | | | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | | | | M42 ARDEC CMD/CTR SUPPORT | 5748 | 6028 | 6477 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | **A. Mission Description and Budget Item Justification:** Supports the non-AMHA management and administrative functions at the U.S. Army Armament Research, Development and Engineering Center (ARDEC), Picatinny Arsenal, NJ. #### FY 2000 Accomplishments • Provided continued operation of management and administrative functions at a level consistent with mission requirements and support needs at ARDEC. Total 5748 #### FY 2001 Planned Program - Provide continued operation of management and administrative functions at a level consistent with mission requirements and support needs at ARDEC. - Small Business Innovation Research/Small Business Technology Transfer (SBIR/STTR) Programs. Total 6028 #### FY 2002 Planned Program • Provide continued operation of management and administrative functions at a level consistent with mission requirements and support needs at ARDEC. | ARMY RDT&E BUDGET IT | Jı | ıne 2001 | | | | | | | | | | | |--|-------------------|---------------------|---------------------|--|---------------------|---------------------|---------------------|---------------------|-----------------------|------------|--|--| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT | | | | PE NUMBER AND TITLE 0605801A - Programwide Activities | | | | | PROJECT
M44 | | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | | | M44 CECOM CMD/CTR SPT | 4109 | 4113 | 3917 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | <u>A. Mission Description and Budget Item Justification:</u> Supports the non-AMHA management and administrative functions at the U.S. Army Communications-Electronics Command (CECOM), Ft. Monmouth, NJ. #### FY 2000 Accomplishments • 4109 Provided continued operation of management and administrative functions at a level consistent with mission requirements and support needs at CECOM. Total 4109 #### FY 2001 Planned Program - 4059 Provide continued operation of management and administrative functions at a level consistent with mission requirements and support needs at CECOM. - Small Business Innovation Research/Small Business Technology Transfer (SBIR/STTR) Programs. Total 4113 #### FY 2002 Planned Program • 3917 Provide continued operation of management and administrative functions at a level consistent with mission requirements and support needs at CECOM. | ARMY RDT&E BUDGET IT | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | | | | |--|---|---------------------|--------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT | | | PE NUMBER .
0605801A | | | ctivities | | | PROJECT M45 | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | M45 ARL CMD/CTR SUPPORT | 4649 | 5010 | 5539 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | <u>A. Mission Description and Budget Item Justification:</u> Supports the non-AMHA management and administrative functions at the U.S. Army Research Laboratory (ARL), Adelphi, MD. #### FY 2000 Accomplishments • 4649 Provided continued operation of management and administrative functions at a level consistent with mission requirements and support needs at ARL. Total 4649 #### FY 2001 Planned Program - Provide continued operation of management and administrative functions at a level consistent with mission requirements and support needs at ARL. - Small Business Innovation Research/Small Business Technology Transfer (SBIR/STTR) Programs. Total 5016 #### **FY 2002 Planned Program** • Provide continued operation of management and administrative functions at a level consistent with mission requirements and support needs at ARL. | ARMY RDT&E BUDGET IT | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | | | | |--|---|---------------------|-------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|------------| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT | | | E NUMBER .
0605801A | | | ctivities | | | PROJECT
M46 | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | M46 AMCOM CMD/CTR SPT | 4786 | 5243 | 5527 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | <u>A. Mission Description and Budget Item Justification:</u> Supports the non-AMHA management and administrative functions at the U.S. Army Aviation and Missile Command (AMCOM), Redstone Arsenal, AL. #### FY 2000 Accomplishments • 4786 Provided continued operation of management and administrative functions at a level consistent with mission requirements and support needs at AMCOM. Total 4786 #### FY 2001 Planned Program - 5213 Provide continued operation of management and administrative functions at a level consistent with mission requirements and support needs at AMCOM. - Small Business Innovation Research/Small Business Technology Transfer (SBIR/STTR) Programs. Total 5243 #### FY 2002 Planned Program • Provide continued operation of management and administrative functions at a level consistent with mission requirements and support needs at AMCOM. | ARMY RDT&E BUDGET IT | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | | | | |--|---|---------------------|-------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|------------| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT | | | e number .
0605801A | | | ctivities | | | PROJECT
M47 | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | M47 TACOM CMD/CTR SPT | 3072 | 3210 | 3337 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | <u>A. Mission Description and Budget Item Justification:</u> Supports the non-AMHA management and administrative functions at the U.S. Army Tank-Automotive Command (TACOM), Warren, MI. #### FY 2000 Accomplishments • 3072 Provided continued operation of management and administrative functions at a level consistent with
mission requirements and support needs at TACOM. Total 3072 #### FY 2001 Planned Program - Provide continued operation of management and administrative functions at a level consistent with mission requirements and support needs at TACOM. - Small Business Innovation Research/Small Business Technology Transfer (SBIR/STTR) Programs. Total 3210 #### FY 2002 Planned Program • 3337 Provide continued operation of management and administrative functions at a level consistent with mission requirements and support needs at TACOM. | | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | | | | | | |--|---|-------------------|---------------------|--|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|------------|--| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT | | | | PE NUMBER AND TITLE 0605801A - Programwide Activities | | | | | | PROJECT
M53 | | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | | M53 | DEVELOPMENTAL TEST COMMAND/CTR
SUPPORT | 8824 | 9571 | 9879 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | A. Mission Description and Budget Item Justification: Project M53 funds civilian labor and support costs for the management and administrative functions of the Headquarters, U.S. Army Developmental Test Command (DTC) located at Aberdeen Proving Ground, Maryland, and is required to support accomplishment of assigned developmental test and evaluation missions not directly related to specific test and evaluation projects. This project includes staff/management functions of resource management, installation management, and ADPE/information/technology support for command-wide databases in support of the developmental test mission with oversight and management responsibility of four Major Range and Test Facility Base installations/test centers: Aberdeen Test Center, Maryland; Dugway Proving Ground, Utah; Yuma Proving Ground, Arizona; and White Sands Missile Range, New Mexico (with responsibility for Electronic Proving Ground, Arizona), as well as for: Redstone Technical Test Center, Alabama; Aviation Technical Test Center, Alabama; Cold Regions Test Center, Alaska; and Tropic Regions Test Center, Hawaii. #### FY 2000 Accomplishments - Civilian labor and other support costs required to manage and administer the assigned Army developmental test mission including responsibility for 7219 subordinate test and evaluation test centers and ranges. - 1324 Contract costs, including labor, required to manage and administer the assigned Army developmental test mission including responsibility for subordinate test and evaluation test centers and ranges. 105 281 Materials and supplies. | | ET ACTIV | | PE NUMBER AND TITLE 0605801A - Programwide Activities | June 2001 PROJECT M53 | |----------------|--------------|---|---|----------------------------------| | | 11 (110 | | voodorii irogramiiia irogramiii | 1,100 | | F Y 200 | 1 Plann | ned Program | | | | | 7489 | | manage and administer the assigned Army developmental test mission in nges. | cluding responsibility for | | • | 1698 | Contract costs, including labor, required to manages test and evaluation test centers and ranges. | ge and administer the assigned Army developmental test mission including | g responsibility for subordinate | | • | 275 | Materials and supplies. | | | | • | 109 | Small Business Innovation Research/Small Busin | ess Technology Transfer (SBIR/STTR) Programs. | | | Γotal | 9571 | | | | | | 7694
1885 | subordinate test and evaluation test centers and ra | manage and administer the assigned Army developmental test mission in nges. ge and administer the assigned Army developmental test mission including | | | | 300 | Materials and supplies. | | | | Γotal | 9879 | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | | | | | |--|---|-------------------|---------------------|------------------------------|---------------------|---------------------|-----------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT | | | | e number
0 605801A | | | РКОЈЕСТ
M55 | | | | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | M55 | EDGEWOOD CHEMICAL BIOLOGICAL
CENTER (ECBC) | 2964 | 3123 | 3670 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | <u>A. Mission Description and Budget Item Justification:</u> Supports the non-AMHA management and administrative functions at the U.S. Army Edgewood Chemical Biological Center (ECBC), Aberdeen Proving Ground, MD. #### FY 2000 Accomplishments • 2964 Provided continued operation of management and administrative functions at a level consistent with mission requirements and support needs at ECBC. Total 2964 #### FY 2001 Planned Program - 3121 Provide continued operation of management and administrative functions at a level consistent with mission requirements and support needs at ECBC. - Small Business Innovation Research (SBIR) Program. Total 3123 #### FY 2002 Planned Program • Provide continued operation of management and administrative functions at a level consistent with mission requirements and support needs at ECBC. | ARMY RDT&E BUDGET IT | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | | | | |--|---|---------------------|-------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT | | | E NUMBER .
0605801A | | | ctivities | | | PROJECT M58 | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | M58 SSCOM CMD/CTR SPT | 1882 | 1864 | 1874 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: Supports the non-AMHA management and administrative functions at the Soldier and Biological Chemical Command (SBCCOM), Natick, MA. #### FY 2000 Accomplishments • Provided continued operation of management and administrative functions at a level consistent with mission requirements and support needs at SBCCOM. Total 1882 #### FY 2001 Planned Program - Provide continued operation of management and administrative functions at a level consistent with mission requirements and support needs at SBCCOM. - 4 Small Business Innovation Research (SBIR) Program. Total 1864 #### FY 2002 Planned Program • Provide continued operation of management and administrative functions at a level consistent with mission requirements and support needs at SBCCOM. | ARMY RDT&E BUDGET IT | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | | | | |--|---|---------------------|-------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT | | | e number .
0605801A | | | ctivities | | | PROJECT M75 | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | M75 FED WORKFORCE RESTRUCT | 14744 | 8171 | 13196 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: Requirements were defined by the Federal Workforce Restructuring Act of 1994. Funds are to be used to offset the expenses of Voluntary Early Retirement Authority/Voluntary Separation Incentive Pay (VERA/VSIP), and the 15% tax on the final basic pay of each employee who retired under VERA/VSIP to be remitted to the Civil Service Retirement and Disability Fund (CSRDF). Distribution will be made in the year of execution. #### FY 2000 Accomplishments • 14744 Funded the transition costs associated with workforce reductions (VERA/VSIP) and required OPM taxes. Total 14744 #### FY 2001 Planned Program - 8091 Fund the transition costs associated with workforce reductions (VERA/VSIP) and required OPM taxes. - Small Business Innovation Research/Small Business Technology Transfer (SBIR/STTR) Programs. Total 8171 #### FY 2002 Planned Program 13196 Fund the transition costs associated with workforce reductions (VERA/VSIP) and required OPM taxes. | ARMY RDT&E BUDGET IT | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | | | | | |--|---|---------------------|-------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|------------|--| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT | |
 E NUMBER .
0605801A | | | ctivities | | | PROJECT
M76 | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | | M76 ARMAMENT GROUP SUPPORT | 1170 | 1145 | 1155 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | A. Mission Description and Budget Item Justification: The goal of this program is to expand worldwide allied standardization and interoperability through cooperative research and development (R&D) and technology sharing per SECDEF guidance and especially in support of the U.S. Army. This program partially funds the travel costs and administrative support (studies, analysis, interpretation, equipment, etc.) required to participate in international fora, such as the North Atlantic Treaty Organization (NATO) Army Armaments Group (NAAG), and to pursue new cooperative R&D initiatives and international cooperative agreements such as memoranda of understanding. This program also includes: the United States' share of costs of the NATO Civil Budget, Chapter IX, which funds the NATO Industrial Advisory Group (NIAG) and the Special Fund for Cooperative Planning (U. S. Army is Executive Agent for this NATO bill); partially funds the Four Power Senior National Representatives, Army [SNR (A)], the Technical Cooperative Program, bilateral staff talks, and Army armaments working groups with many nations. #### FY 2000 Accomplishments - 462 Fund domestic and international travel linked to scientific and technological exchanges having military application and mutual benefits to the United States and its Allies. - Fund the United States' share of the NATO Civil Budget, Chapter IX (Defense Support Programs). U. S. Army is Executive Agent for this NATO bill. Total 1170 #### FY 2001 Planned Program - 403 Fund domestic and international travel linked to scientific and technological exchanges having military application and mutual benefits to the United States and its Allies. - Fund the United States' share of the NATO Civil Budget, Chapter IX (Defense Support Programs). U. S. Army is Executive Agent for this NATO bill. - Small Business Innovation Research/Small Business Technology Transfer (SBIR/STTR) Programs. ## ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT PE NUMBER AND TITLE 0605801A - Programwide Activities PROJECT M76 #### FY 2002 Planned Program - Fund domestic and international travel linked to scientific and technological exchanges having military application and mutual benefits to the United States and its Allies. - Fund the United States' share of the NATO Civil Budget, Chapter IX (Defense Support Programs). U. S. Army is Executive Agent for this NATO bill. **June 2001** BUDGET ACTIVITY #### **6 - MANAGEMENT SUPPORT** PE NUMBER AND TITLE **0605803A - Technical Information Activities** | | COST (In Thousands) | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to | Total Cost | |-----|---|---------|----------|----------|----------|----------|----------|----------|----------|----------|------------| | | COST (III Thousands) | Actual | Estimate Complete | | | | Total Program Element (PE) Cost | 18593 | 30219 | 33749 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 720 | TECH INFO FUNC ACTV | 3054 | 3625 | 3735 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 727 | TECH INFO ACTIVITIES | 3100 | 5225 | 5602 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 729 | YOUTH SCIENCE ACTIV | 2137 | 2070 | 2136 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 730 | PERS & TRNG ANALYS ACT | 1998 | 2168 | 2237 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 731 | ARMY HIGH PERFORMANCE COMPUTING CENTERS (AHPCC) | 0 | 10543 | 7282 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 733 | ACQUISITION TECH ACT | 4241 | 2638 | 8699 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 735 | NET ASSESSMENT DIRECTORATE | 747 | 756 | 766 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | C16 | FAST | 2566 | 2465 | 2543 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | C18 | BAST | 750 | 729 | 749 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | #### A. Mission Description and Budget Item Justification: PLEASE NOTE: This administration has not addressed FY2003-2007 requirements. All FY 2003-2007 budget estimates included in this book are notional only and subject to change. This program supports upgrading the accuracy, timeliness, availability, and accessibility of scientific, technical, and management information at all levels of Army Research and Development (R&D). Management of this information is critical to achieve the goals established by the Army's Senior Leadership for the Future Combat Systems and the Objective Force. Use of accurate and timely technical information is essential to successfully meeting the milestones required on the path to the Objective Force, allowing Army S&T leadership to refine investment strategy and quickly react to emerging opportunities and issues. This program includes initiatives to improve information derivation, storage, access, display, validation, transmission, distribution, and interpretation. This program addresses the need to increase the competitiveness and availability of scientific, engineering, and technical skills in the DoD and National workforce through outreach programs aimed at high school students. By providing direct working experience for these students in Army laboratories, the programs expose these students to the working world of science and engineering. Funding under this program enables the conducting of analyses, using behavioral science-based analytic tools, to provide policy and decision makers with soldier-oriented recommendations concerning manpower, personnel and training issues. This program also supports Commanders-in-Chief (CINCs) and major Army commands by providing science advisors to address scientific and technical issues and by providing engineering teams to solve field Army technical problems. Coordination of this program with the other Services is achieved through interservice working groups. The work in this program element is peer-reviewed and is consistent with the Army Research Institute, the Army Corps of Engineers and the Information Management Office. The work performed in Project 731 (Army High Performance Computing Centers) and Project 735 (Net Assessment Directorate) directly support Objective F **June 2001** BUDGET ACTIVITY **6 - MANAGEMENT SUPPORT** PE NUMBER AND TITLE **0605803A - Technical Information Activities** by providing high fidelity modeling, simulation, and analyses of materials, systems, and operational constructs to be employed within the Objective Force, and future threat assessments for use in designing Objective Force equipment. The cited work is consistent with the Army Science and Technology Master Plan (ASTMP), the Army Modernization Plan, and Project Reliance. The program element contains no duplication with any effort within the Military Departments. | B. Program Change Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------|---------| | Previous President's Budget (FY2001 PB) | 15859 | 26749 | 26989 | 0 | | Appropriated Value | 15973 | 30499 | 0 | | | Adjustments to Appropriated Value | 0 | 0 | 0 | | | a. Congressional General Reductions | 0 | 0 | 0 | | | b. SBIR / STTR | -403 | 0 | 0 | | | c. Omnibus or Other Above Threshold Reductions | -61 | 0 | 0 | | | d. Below Threshold Reprogramming | 3137 | 0 | 0 | | | e. Rescissions | -53 | -280 | 0 | | | Adjustments to Budget Years Since FY2001 PB | 0 | 0 | 6760 | | | Current Budget Submit (FY 2002/2003 PB) | 18593 | 30219 | 33749 | 0 | Change Summary Explanation: Funding - In FY 2001, a Congressional add was received for Project 731, Army High Performance Computing Centers (3750). Item No. 144 Page 2 of 17 ### ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT PE NUMBER AND TITLE 0605803A - Technical Information Activities FY 2002/2003: Funds realigned in order to conduct HQDA directed studies and analyses in support of major acquisitions (FY 2002: +6616/FY 2003: +6902). Projects without R-2A Exhibits containing less than \$1M in FY 2002/2003: - FY 2002 (766) Project 735, Net Assessment Directorate: Develop and coordinate net assessments of the standing, trends and future prospects for U.S. military capabilities and military potential in comparison with those of other countries or groups of countries to identify emerging or future threats or opportunities for the U.S. - FY 2002 (749) Project C18, Support Board on Army Science and Technology (BAST) of the National Research Council (NRC), providing technical expert support for forecast of Army S&T needs and to address significant S&T issues. | ARMY RDT&E BUDGET IT | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | | | | |--|---|-----------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT | | e number
0605803A | | | nation Ac | tivities | | PROJECT 720 | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 720 TECH INFO FUNC ACTV | 3054 | 3625 | 3735 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: This project provides for technology transfer activities to support acquisition, storage, and utilization of technical information for both military and domestic applications. Effective exploitation of S&T information is critical to doing things that have never been done before in achieving the goals
established by Senior Army Leadership for the Future Combat Systems and the Objective Force. Specific activities supported include: the Technology Seminar Game; Independent Review Teams; the Defense Technical Information Center (DTIC) Work Unit Information Summary (WUIS) database; the Federal Laboratory Consortium (FLC); the Army Science Board; and administration of the Army's Small Business Innovative Research (SBIR) and Small Business Technology Transfer Pilot Program (STTR) in accordance with the "Small Business Research and Development Enhancement Act of 1992". The SBIR/STTR costs are funded in this Program because the Act prohibits use of PE 0605502A funding for: administrative costs; studies and analyses to support the Acquisition Corps; acquisition and retention of scientists and engineers; and improvement of productivity of laboratories and centers. Technology transfer activities make technical information available to both the public and private sectors to reduce duplication in R&D programs and to increase competitiveness in the U.S. business community. In addition, this project provides funding for patent legal expenses and fees for all U.S. Army Materiel Command (AMC) subordinate commands and laboratories. The requirement to fund patent activities is a result of the Omnibus Budget Reconciliation Act requiring the U. S. Patent and Trademark Office to become a completely user-fee funded agency. This program supports the Objective Force transition path of the Transformation Campaign Plan (TCP). #### FY 2000 Accomplishments - 3054 - Provided Army funding support for Federal Laboratory Consortium as required by Public Law 104-113. - Provided administrative and contractual support for the Army Science Board. - Provided administrative support for the Army's SBIR and STTR programs. - Provided Army Science and Technology Reports. - Provided funding for patent fees and patent legal expenses for AMC commands and laboratories. - Provided funding for Technology and Materiel Game. - Provided funding for Independent Review Teams to assess technology status and recommend investment strategy. ## ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT PE NUMBER AND TITLE 0605803A - Technical Information Activities PROJECT 720 #### **FY 2001 Planned Program** - Provide Army funding support for Federal Laboratory Consortium as required by Public Law 104-113. - Provide administrative and contractual support for the Army Science Board. - Provide administrative support for the Army's SBIR and STTR programs. - Provide Army Science and Technology Reports. - Provide funding for patent fees and patent legal expenses for AMC commands and laboratories. - Provide funding for Independent Review Teams to assess technology status and recommend investment strategy. - 99 Small Business Innovation Research/Small Business Technology Transfer (SBIR/STTR) Programs. Total 3625 #### FY 2002 Planned Program - Provide Army funding support for Federal Laboratory Consortium as required by Public Law 104-113... - Provide administrative and contractual support for the Army Science Board. - Provide administrative support for the Army's SBIR and STTR programs. - Provide Army Science and Technology Reports. - Provide funding for patent fees and patent legal expenses for AMC commands and laboratories. - Provide funding for Independent Review Teams to assess technology status and recommend investment strategy. | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | | June 2001 | | | | |---|-------------------|---------------------|---------------------|---------------------|---|---------------------|---------------------|---------------------|--------------------|------------|--| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT | Г SUPPORT | | | | PE NUMBER AND TITLE 0605803A - Technical Information Act | | | | PROJECT 727 | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | | 727 TECH INFO ACTIVITIES | 3100 | 5225 | 5602 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | A. Mission Description and Budget Item Justification: This project supports development of decision aids, databases, and automation support for the management and execution of the Army Research, Development, Test and Evaluation (RDTE) Appropriation. It includes the hardware, software and contractor support required to develop and implement a set of management decision aids, databases, and hardware/software tools to support technical and budgetary decisions at the Office of the Secretary of Defense (OSD); Department of the Army (DA), including support of the Army Science and Technology Master Plan; Corps of Engineers; Army Materiel Command (AMC); and Army Research Laboratory. This project includes support of the Acquisition Management Integration Subgroup (AMIS) dealing with acquisition management systems. Most of the efforts in this project are on-going activities to support Army Research, Development and Acquisition programs. Effective exploitation of S&T information is critical to do things that have never been done before in achieving the goals established by Senior Army Leadership for the Future Combat Systems and the Objective Force. This program supports the Objective Force transition path of the Transformation Campaign Plan (TCP). #### FY 2000 Accomplishments - Administered S&T database computer engineering support contract. - Supported Army S&T strategic planning, analysis, and prioritization. - Supported AMC database and Defense Reliance management. - Provided guidance and policy relative to the content, utilization, and requirements of current and future acquisition management systems for AMIS. #### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT **6 - MANAGEMENT SUPPORT** 0605803A - Technical Information Activities 727 118 #### FY 2001 Planned Program - 5074 - Administer S&T database computer engineering support contract. - Support Army S&T strategic planning, analysis, and prioritization. - Support AMC database and Defense Reliance management. - 151 - Small Business Innovation Research/Small Business Technology Transfer (SBIR/STTR) Programs. Total 5225 #### FY 2002 Planned Program - 5602 - Administer S&T database computer engineering support contract. - Support Army S&T strategic planning, analysis, and prioritization. - Support AMC database and Defense Reliance management. | ARMY RDT&E BUDGET IT | bit) | Jı | ıne 2001 | | | | | | | | |---|------|---|----------|---|---|---|------------------|------------|--------------------|---| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT | | PE NUMBER AND TITLE PROJECT 0605803A - Technical Information Activities 729 | | | | | | | PROJECT 729 | | | COST (In Thousands) FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 Actual Estimate Estimate Estimate Estimate Estimate Estimate Estimate Estimate | | | | | | | Cost to Complete | Total Cost | | | | 729 YOUTH SCIENCE ACTIV | 2137 | 2070 | 2136 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: This project supports science activities to encourage over 100,000 high school youths to develop an interest and pursue higher education and employment in the scientific, engineering, and mathematics career fields. These activities are consolidated entirely within this program to "present the Army" to a large potential pool of technical talent to fill future Army S&T workforce needs. The joint Army/Navy Washington regional area Science and Engineering Apprenticeship Program (SEAP) is included in the overall effort. The SEAP provides an eight-week hands-on learning experience for high school students to work with bench level scientists in Army laboratories to encourage more students to pursue scientific/engineering careers. This program enhances the National Laboratory Science and Engineering pool, which in turn supports Defense industry and Army laboratory needs. This program supports the Objective Force transition path of the Transformation Campaign Plan (TCP). #### **FY 2000 Accomplishments** - 2137 - Fostered high school student interest nationally in science, mathematics, engineering and computer science by sponsoring Junior Science and Humanities Symposia (JSHS), International Science and Engineering Fairs (ISEF), International Mathematics Olympiad (IMO), and Research and Engineering Apprenticeship Program (REAP). - Conducted the joint Army/Navy Washington Regional Area SEAP and increased Army Laboratory/Research, Development and Engineering Center (RDEC) sponsorship of students. - Conducted the United Introduction to Engineering (UNITE) program, a special tutorial program for Native Americans, African Americans, and Spanish-speaking Americans designed to increase their chances of attending and completing engineering and/or science curricula at the university level. - Conducted West Point cadet research internship program to enhance cadet training through field experience within Army research labs and centers. ## **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** **June 2001** BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT PE NUMBER AND TITLE 0605803A - Technical Information Activities 729 **PROJECT** #### FY 2001 Planned Program - 2009 - Foster high school student interest nationally in science, mathematics, engineering and computer science by sponsoring JSHS, ISEF, IMO, and REAP. - Sponsor joint Army/Navy Washington Regional Area SEAP and
increase Army Laboratory/RDEC sponsorship of students. - Conduct the (UNITE) program to increase the numbers of Native Americans, African Americans, and Spanish-speaking Americans attending and completing engineering and/or science curricula at the university level. - Conduct West Point cadet research internship program to enhance cadet training through field experience within Army research labs and centers. - 61 - Small Business Innovation Research/Small Business Technology Transfer (SBIR/STTR) Programs.. Total 2070 #### FY 2002 Planned Program - 2136 - Foster high school student interest nationally in science, mathematics, engineering and computer science by sponsoring JSHS, ISEF, IMO, and REAP. - Sponsor joint Army/Navy Washington Regional Area SEAP and increase Army Laboratory/RDEC sponsorship of students. - Conduct the (UNITE) program to increase the numbers of Native Americans, African Americans, and Spanish-speaking Americans attending and completing engineering and/or science curricula at the university level. - Conduct West Point cadet research internship program to enhance cadet training through field experience within Army research labs and centers. | ARMY RDT&E BUDGET IT | Jı | ıne 2001 | | | | | | | | | |--|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT | | | | | | | | PROJECT 730 | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 730 PERS & TRNG ANALYS ACT | 1998 | 2168 | 2237 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: This project provides for the application of behavioral science-based analytical technologies by the U.S. Army Research Institute (ARI) for the Behavioral and Social Sciences to current and near-term training, leadership, and soldier-related (TLS) issues. The program is focused on policy issues to enhance soldier performance, and provides the Army a unique capability for addressing such issues as the effects of training on individual and unit readiness, the personnel costs of alternative force structures, and the effects of a smaller Army on readiness and retention of quality soldiers. Requirements for studies and analyses for critical personnel and training issues of immediate importance are solicited on an annual basis. This program supports the Objective Force transition path of the Transformation Campaign Plan (TCP). #### FY 2000 Accomplishments - 1998 - Developed a Transition Book to guide commanders of units that are transitioning to digital operation. - Conducted an empirical evaluation of the post-training performance of soldiers trained by distance learning and conventional classroom methods. - Identified factors leading to soldier attrition from the training base. - Developed plan to evaluate the effect of in-service civilian education on soldier career progression. Total 1998 #### FY 2001 Planned Program - 2111 - Produce a modifiable database of insights of commanders and key leaders on managing change in digital divisions. - Develop interventions to reduce Army linguist attrition. - Identify the Military Occupational Specialty (MOS) for which the need for soldiers with multiple skills will be of the highest operational significance, and the skill composition of those MOS. - Develop data base for identifying effectiveness of buddy assignment on reducing attrition. # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** **June 2001** BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT PE NUMBER AND TITLE **0605803A - Technical Information Activities** **730** **PROJECT** #### FY 2001 Planned Program (Continued) - Derive updated information on Army College Fund and GI Bill usage rates. - Empirically evaluate new operational Armed Services Vocational Aptitude Battery (ASVAB)aptitude composites for MOS assignment. - Small Business Innovation Research/Small Business Technology Transfer (SBIR/STTR) Programs. Total 2168 #### FY 2002 Planned Program - 2237 Conduct studies and analyze training issues identified by Training and Doctrine Command (TRADOC). - Conduct studies and analyze personnel issues identified by the Chief of Staff, Army (CSA), Assistant Secretary of the Army for Manpower and Reserve Affairs [ASA(M&RA)], Deputy Chief of Staff for Personnel (DCSPER), and Commander, U.S. Total Army Personnel Command (PERSCOM). | | ARMY RDT&E BUDGET IT | EM JU | STIFI | CATIO | N (R-2 | A Exhi | ibit) | Jı | ıne 2001 | | | |-----|---|-------------------|--|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|--------------------|------------| | | ACTIVITY NAGEMENT SUPPORT | | PE NUMBER AND TITLE 0605803A - Technical Information Activities | | | | | | | PROJECT 731 | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 731 | ARMY HIGH PERFORMANCE COMPUTING CENTERS (AHPCC) | 0 | 10543 | 7282 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: The work in this project directly supports Objective Force requirements by providing high fidelity modeling, simulation, and analysis of materials, systems, and operational constructs to be employed within the Objective Force. The project supports collaborative efforts to advance computational science and its application to critical Army technologies. The Centers work with researchers at Army laboratories to explore new algorithms in the computational sciences to address critical technology issues in numerous, diverse computational research areas. The Centers also sustain high performance computing environments and educational outreach as an integral part of their mission. This program supports the Objective Force transition path of the Transformation Campaign Plan (TCP). #### FY 2000 Accomplishments -Funded in O&M, Army PE 0708610A #### FY 2001 Planned Program - Sustain the high performance computing environment and infrastructure in support of Army Tank and Automotive Research Development and Engineering Center (TARDEC). - Sustain the high performance computing environment and infrastructure in support of the Army Research Laboratory Major Shared Research Center (MSRC). - Sustain the high performance computing environment and infrastructure in support of the Army High Performance Computing Research Center's (AHPCRC) research and educational activities. - Purpose of this one year Congressional add is to conduct technology exchange with Army researchers in critical computational sciences research areas. Technology transfer activities include: applying improved computational models of the properties of new ceramic materials to be used in support of the Objective Force; applying new computational techniques to drug/vaccine design; and applying new computational methods to the studies of atmospheric modeling. Item No. 144 Page 12 of 17 ### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** **June 2001** BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT PE NUMBER AND TITLE **0605803A - Technical Information Activities** 731 **PROJECT** #### FY 2001 Planned Program (Continued) Small Business Innovation Research/Small Business Technology Transfer (SBIR/STTR) Programs. Total 10543 #### **FY 2002 Planned Program** - Sustain the high performance computing environment and infrastructure in support of TARDEC. - 3400 Sustain the high performance computing environment and infrastructure in support of the MSRC. - Sustain the high performance computing environment and infrastructure in support of the AHPCRC's research and educational activities. - Conduct technology exchange with Army researchers in critical computational sciences research areas. Technology transfer activities include: applying improved computational models of the properties of new ceramic materials to be used in the support of the Objective Force; applying new computational techniques to drug/vaccine design; and applying new computational methods to the studies of atmospheric modeling. | ARMY RDT&E BUDGET IT | bit) | Jı | ıne 2001 | | | | | | | | |--|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT | | | | | | | | PROJECT 733 | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 733 ACQUISITION TECH ACT | 4241 | 2638 | 8699 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: This project improves the Army's acquisition process by applying decision support and expert information systems, and by supporting analysis and evaluation of alternative acquisition strategies using techniques such as value-added analysis. This project supports integrated management activities such as Horizontal Technology Integration and Army Ballistic Missile Defense. This project also provides: an environment for the analysis and evaluation of new information technologies, and concepts and applications in support of the Army acquisition community's dynamic requirements. #### FY 2000 Accomplishments - 4241
Validated simulation and logical modeling test and evaluation (T&E) environment that provides a prototype development tool to support technology base initiatives. - Distributed and beta tested application programs and user interface utilities for executive level information systems that offer Standard Query Language (SQL) services to Army Acquisition Corps (AAC) corporate and global databases. - Analyzed acquisition program financial programming and budgeting requirements. - Continued development of Weapon Systems Handbook, analytic/technical support for Army Science and Technology Programs, long-range planning and policy analysis, resource allocation analysis, cost tracking and analysis, cost-effectiveness and database management/financial analysis, special access required technology application concept research/analysis. # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT PE NUMBER AND TITLE 0605803A - Technical Information Activities PROJECT 733 #### FY 2001 Planned Program - 2560 - Validate simulation and logical modeling T&E environment to provide a prototype development tool in support of technology base initiatives. - Distribute and beta test application programs and user interface utilities for executive level information systems that offer Standard Query Language (SQL) services to AAC corporate and global databases. - Analyze acquisition program financial programming and budgeting requirements. - Continue development of Weapon Systems Handbook, Analytic/Technical Support for Army Support for Army Science and Technology Programs, long-range planning and policy analysis, resource allocation analysis, cost tracking and analysis, cost-effectiveness and database management/financial analysis, special access required technology application concept research/analysis. - 78 - Small Business Innovation Research/Small Business Technology Transfer (SBIR/STTR) Programs. Total 2638 #### FY 2002 Planned Program - 8699 - Conduct studies, analyses and evaluations to improve Army acquisition processes, support integrated management activities and evaluate information technologies. - Analyze acquisition program financial programming and budgeting requirements. - Continue development of Weapon Systems Handbook, Analytic/Technical Support for Army Support for Army Science and Technology Programs, long-range planning and policy analysis, resource allocation analysis, cost tracking and analysis, cost-effectiveness and database management/financial analysis, special access required technology application concept research/analysis. Total 8699 0605803A (733) ACQUISITION TECH ACT Item No. 144 Page 15 of 17 126 | ARMY RDT&E BUDGET IT | Jı | ıne 2001 | | | | | | | | | |--|-------------------|--|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT | | PE NUMBER AND TITLE PROJECT 0605803A - Technical Information Activities C16 | | | | | | | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | C16 FAST | 2566 | 2465 | 2543 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: This program focuses Army Materiel Command (AMC) resources to rapidly identify and solve Army field technical problems which enables the improvement of readiness, safety, training, and cut operations and support (O&S) costs. The Commanding General, AMC, institutionalized AMC Field Assistance in Science and Technology (FAST) in 1988 to plan for and allocate all AMC FAST program funding for projects to support CINCs and Army commanders and to operate the director's office. FAST tours of duty provide significant professional growth opportunities for the Army's scientists and engineers. Science advisers are recruited from AMC engineering centers to serve CINCs and major Army commanders worldwide and are also supported by assigned Quick Reaction Coordinators (QRCs) within each AMC engineering center. All costs associated with science advisor assignments are funded by the AMC subordinate commands that supply the science advisers for two to three year tours. FAST manages a level of effort type project with most projects recouping many times their cost in O&S cost savings. #### FY 2000 Accomplishments - 2566 - Provided continuous activity on over 100 FAST projects. Defined, tested and recommended technological solutions to urgent material problems identified by CINCs worldwide and prepared operational needs statements and tested results for the highest priority programs. - Deployed Science Advisors with U.S. Task Forces as requested by CINCs. - Provided professional growth opportunities for 17 Army senior science advisors and FAST Program tours for Army junior scientists and engineers. - Provided professional growth opportunities for civilian personnel through the Scientists and Engineers Field Experience with Soldiers (SEFEWS) program, which gives scientists and engineers the opportunity to participate in training events in the field. # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT BUDGET ACTIVITY 0605803A - Technical Information Activities PROJECT C16 #### **FY 2001 Planned Program** - 2398 - Provide continuous activity on over 100 FAST projects. Define, test and recommend technological solutions to urgent material problems identified by CINCs worldwide and prepare operational needs statements and test results for the highest priority programs. - Deploy Science Advisors with U.S. Task Forces as requested by CINCs. - Provide professional growth opportunities for 20 Army senior science advisors and FAST Program tours for Army junior scientists and engineers. - Provide professional growth opportunities for civilian personnel through the Scientists and Engineers Field Experience with Soldiers (SEFEWS) program, which gives scientists and engineers the opportunity to participate in training events in the field. - 67 - Small Business Innovation Research/Small Business Technology Transfer (SBIR/STTR) Programs. Total 2465 #### FY 2002 Planned Program - 2543 - Provide continuous activity on over 100 FAST projects. Define, test and recommend technological solutions to urgent material problems identified by CINCs worldwide and prepare operational needs statements and test results for the highest priority programs. - Deploy Science Advisors with U.S. Task Forces as requested by CINCs. - Provide professional growth opportunities for 17Army senior science advisors and FAST Program tours for Army junior scientists and engineers. - Provide professional growth opportunities for civilian personnel through the Scientists and Engineers Field Experience with Soldiers (SEFEWS) program, which gives scientists and engineers the opportunity to participate in training events in the field. **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** **June 2001** BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT PE NUMBER AND TITLE 0605805A - Munitions Standardization Effectiveness & Safety | | COST (In Thousands) | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to | Total Cost | |-----|---|---------|----------|----------|----------|----------|----------|----------|----------|----------|------------| | | | Actual | Estimate Complete | | | | Total Program Element (PE) Cost | 18312 | 16622 | 16072 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 296 | PYROTECHNIC RELIABILITY & SAFETY | 767 | 788 | 904 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 297 | MUN SURVIVABILITY & LOG | 3803 | 4180 | 4249 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 857 | DOD EXPLOSIVES SAFETY STANDARDS | 752 | 754 | 775 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 858 | ARMY EXPLOSIVES SAFETY MANAGEMENT PROGRAM | 0 | 493 | 499 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 859 | LIFE CYCLE PILOT PROCESS | 0 | 0 | 2511 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 862 | FUZE TECHNOLOGY INTEGRATION | 0 | 0 | 2009 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | F21 | NATO SMALL ARMS EVAL | 476 | 486 | 491 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | F24 | CONVENTION AMMO DEMIL | 12514 | 9921 | 4634 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | #### A. Mission Description and Budget Item Justification: <u>PLEASE NOTE:</u> This administration has not addressed FY2003-2007 requirements. All FY 2003-2007 budget estimates included in this book are notional only and subject to change. This Program Element supports continuing technology investigations. It provides a coordinated tri-service mechanism for the collection and free exchange of technical data on the performance and effectiveness of all non-nuclear munitions and weapons systems in a realistic operational environment. It provides for NATO interchangeability testing; joint munitions effectiveness manuals used by all services; development of standardization agreements (STANAGS) and associated Manuals of Proof and Inspection (MOPI); operation of the North American Regional Test Center (NARTC); evaluation of demilitarization methods for existing conventional ammunition; evaluation of useful shelf life, safety, reliability and producibility of pyrotechnic munitions; and improvement of explosives safety criteria for DOD munitions via the DOD Explosives Safety Board. Pyrotechnic Reliability and Safety (M296) supports pyrotechnic research, development and testing to identify, characterize and resolve reliability, safety, storage and manufacturing issues that impact production availability and field use of pyrotechnics. It will result in the development and demonstration of new, safe, reliable and environmentally acceptable munitions. Munitions Survivability and Logistics (D297) will make
Army units more survivable by testing and demonstrating munitions logistics system solutions that prevent or minimize catastrophic explosive events and accelerate ammunition resupply. The Army Explosives Safety Management Program (M858) is a new start for FY 2001. The U.S. Army Technical Center for Explosives Safety will use the funds in this project to evaluate current explosives safety standards, using risk management philosophy to develop new, scientific and risk-based standards to meet U. S. Army explosives requirements. The Life Cycle Pilot Program(LCPP)(M859) and the Fuze Technology Integration program (M862) are FY 2002 new starts. The LCPP program will assess production base capabilities and needs over the acquisition life cycle of various ammunition # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** **June 2001** BUDGET ACTIVITY **6 - MANAGEMENT SUPPORT** PE NUMBER AND TITLE 0605805A - Munitions Standardization Effectiveness & Safety new applications in submunitions and medium caliber fuzes by addressing advanced proximity fuze sensor technology, Micro-electromechanical Systems (MEMS), Safe and Arms (S&A) technology, and Electronic S&A (ESA)technology for smart munitions. | B. Program Change Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------|---------| | Previous President's Budget (FY2001 PB) | 18800 | 11276 | 10604 | 0 | | Appropriated Value | 19037 | 16776 | 0 | | | Adjustments to Appropriated Value | 0 | 0 | 0 | | | a. Congressional General Reductions | 0 | 0 | 0 | | | b. SBIR / STTR | -488 | 0 | 0 | | | c. Omnibus or Other Above Threshold Reductions | -74 | 0 | 0 | | | d. Below Threshold Reprogramming | 0 | 0 | 0 | | | e. Rescissions | -163 | -154 | 0 | | | Adjustments to Budget Years Since FY2001 PB | 0 | 0 | 5468 | | | Current Budget Submit (FY 2002/2003 PB) | 18312 | 16622 | 16072 | 0 | Change Summary Explanation: Funding: FY2002/F2003 - New start Project 859 and Project 862 | ARMY RDT&E BUDGET IT | Ju | ıne 2001 | | | | | | | | | |---|---|----------|------|---|---|------------------|------------|---|---|---| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT | PE NUMBER AND TITLE PROJECT 0605805A - Munitions Standardization Effectiveness 297 & Safety | | | | | | | | | | | COST (In Thousands) FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 Actual Estimate Estimate Estimate Estimate Estimate Estimate Estimate Estimate | | | | | | Cost to Complete | Total Cost | | | | | 297 MUN SURVIVABILITY & LOG | 3803 | 4180 | 4249 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: This project supports the Army Transformation by making Army units more survivable through the investigation, testing and demonstration of munitions logistics system solutions that prevent or minimize catastrophic explosive events and accelerate ammunition resupply. Key thrusts are munitions storage area survivability, insensitive munitions technology integration and compliance, weapon system rearm, munitions configured load enablers and advanced packaging and distribution system enhancements. Within each thrust, a broad array of solutions will be identified, tested, and evaluated against developed system measures of effectiveness. Optimum, cost effective solutions that enable the rapid projection of lethal and survivable forces will be demonstrated. The early stages of force deployment are especially critical. Theater ammunition storage areas are vulnerable and present the enemy with lucrative targets. These areas and distribution nodes contain the only available munitions stocks in theater. Loss of these munitions could cripple the force, jeopardize the mission, and result in high loss of life. This project mitigates vulnerabilities and ensures a survivable fighting force. #### **FY 2000 Accomplishments** - 1100 Completed software design architecture and development of safety and survivability planning information modules for a prototype munitions storage area planning software tool that allows soldiers to quickly design survivable and efficient ammunition field storage sites. - Completed 3-D hydrocode computation and analysis of the dynamics of the detonation of a munitions stack in a field storage area to reduce existing quantity-distance requirements for the storage of ammunition - Designed, developed and demonstrated a prototype manipulator/end effector and develop 3-D motion simulation and real time visualization models for a smart munitions handling crane that will leverage the reduced ammunition force structure and facilitate rapid configuration and reconfiguration of munitions loads in theater - Designed and fabricated a Palletized Loading System (PLS) Shoe interface platform that makes the Container Roll On Roll Off Platform (CROP) compatible with strategic USAF aircraft and a self powered roller platform that facilitates the transfer of 463L pallets between Army and Air Force trucks and handling equipment - Designed and fabricated a truck mounted ammunition resupply module and transfer mechanism that will provide Interim Brigade Combat Team (IBCT) towed howitzer units with ready-to-fire ammunition at the firing section | | AR | MY RDT&E BUDGET ITEM JUSTIF | FICATION (R-2A Exhibit) | June 2001 | |-------|--------------------|--|---|--| | | ET ACTIV
IANAGI | ITY
E MENT SUPPORT | PE NUMBER AND TITLE 0605805A - Munitions Standardization & Safety | PROJECT 297 | | FY 20 | 000 Accom | pplishments (Continued) | | | | • | 250 | Tested less heat sensitive propellants and continue design evaluments XM916 DPICM projectiles to reduce reaction to unplanned stirley. | | relieve gas pressure for M915 and | | • | 135 | Completed the evaluation of technologies that reduce a munitic propellant fire extinguishing capability (to reduce reaction to use | | | | • | 234 | Evaluated alternative ignition concepts and minimum venting rathe reaction in cook-off environments | requirements for an active venting system for artiller | y and other munitions to help minimize | | • | 88 | Evaluated the concept of mixing low temperature gas generating violent reaction under cook-off environments, thereby helping | | | | • | 300 | Completed warhead shaped charge liner redesign modeling and replacement of Comp A-5 in the Missile Launched Rocket Sys stimuli) | | | | • | 72 | Continued reviews of munitions in development and production recommend technical approaches to meet the requirement | n to determine if they meet DoD 5000.2-R requirement | ent to withstand unplanned stimuli and | | • | 153 | Evaluated venting concepts, complete packaging design and counplanned stimuli | onducted engineering tests for a 2.75" Rocket contain | ner that reduces the reaction to | | • | 208 | Identified specific insensitive munitions (IM) technologies that compliance status with DoD 5000.2-R requirement that all mun | | | | • | 166 | Conducted engineering testing of candidate corrosion prevention | on materials to determine suitability for use inside m | unitions packaging | | • | 315 | Completed design and fabrication of lightweight packaging prounit cost, and ultimately the manpower and handling required t prototype | | | | Total | 3803 | | | | #### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 6 - MANAGEMENT SUPPORT 0605805A - Munitions Standardization Effectiveness 297 & Safety FY 2001 Planned Program 770 Complete development and integration of safety and survivability planning information modules, develop linkage to the Standard Army Ammunition System (SAAS), and conduct engineering testing of a prototype munitions storage area planning software tool 350 Conduct initial user evaluation and design multi-layer control software for a smart munitions handling crane to build ammunition configured loads 90 Demonstrate a Palletized Loading System (PLS) Shoe interface platform that makes Container Roll On Roll Off Platforms (CROP) compatible with USAF aircraft and a self powered roller platform that facilitates the transfer of 463L pallets between Army and Air Force trucks and handling equipment 32 Demonstrate a truck mounted ammunition resupply module and transfer mechanism that will provide IBCT towed howitzer units ready-to-fire ammo at the firing section 161 Complete engineering tests and demonstrate forklift automation enhancements to permit rapid building of ammunition configured loads, reduce manpower requirements and increase distribution velocity for all in theater munitions handling operations. Analyze test results and modify, if necessary, less heat sensitive propellants for M915 and XM916 Dual Purpose Improved Conventional Munition 200 (DPICM) projectiles. Complete engineering tests for modified/improved component hardware and transition to PM Design and fabricate prototype ignition devices for a munitions active venting system to help minimize the reaction in cook-off environments 568 495 Develop and evaluate alternate low temperature gas generating materials and mixtures to help minimize the reaction in cook-off environments 400 Complete warhead shaped charge liner contour design optimization, conduct engineering tests and continue loading evaluation for a less sensitive High Explosive for MLRS 111 Conduct reviews of munitions in development and production to determine if they meet the DoD 5000.2-R requirement to withstand unplanned stimuli and recommend technical approaches to
meeting the requirement Conduct baseline tests, modified existing design, fabricate prototypes, and conduct fast/slow cook-off tests of Insensitive Munitions (IM) packaging for 155 2.75" rockets 135 Complete development of and maintain Army Insensitive Munitions (IM) compliance status database 115 Conduct ammunition container scoring stress analysis and develop concepts for using container scoring to improve munitions IM characteristics #### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE **PROJECT** 6 - MANAGEMENT SUPPORT 0605805A - Munitions Standardization Effectiveness 297 & Safety FY 2001 Planned Program (Continued) 127 Complete long-term predictive testing and evaluation of corrosion prevention materials suitable for use inside munitions packaging and prepare final report 371 Develop concepts and design prototype lightweight (up to a 50% reduction) containers, utilizing advanced materials, for medium and small caliber ammunition that will reduce the logistics footprint, increase handling efficiency and reduce environmental impact compared to currently fielded containers Small Business Innovative Research/Small Business Technology Transfer (SBIR/STTR) 100 Total 4180 FY 2002 Planned Program 815 Complete modifications and field testing of a prototype munitions storage area planning software tool and transition to PM Standard Army Ammunition System (SAAS)/Global Combat Support System-Army (GCSS-A). Continue software capability upgrades. Develop operator/driver interface and instrumentation for the smart munitions handling crane to facilitate the building of ammunition configured loads. 250 200 Integrate operator aids and conduct engineering tests of an automated ammunition handling forklift that will facilitate the building of ammunition configured loads. Develop preliminary design concepts of a smart cargo tiedown system for the PLS CROP, flatracks, and trailer, or truck cargo beds that will reduce in-100 theater munitions reconfiguration/resupply times and increase transportation safety Analyze the explosives safety hazards in storage and transport caused by incompatible munitions in proposed Strategic Configured Loads (SCL) and 100 develop concepts for mitigating these hazards. 275 Develop concepts for projectile venting systems that relieve gas pressure in DPICM artillery munitions to improve their ability to withstand unplanned stimuli. Complete preliminary hardware component designs. Complete thermoelectric power generator development and design integration and conduct engineering tests for an active venting system for the 2.75" 640 Rocket Continue the development of alternate low temperature gas generating material and mixtures to help minimize the reaction in cook-off environments. 400 Conduct safety, characterization, stability, long-term, and demonstration tests | IIDC | ET ACTIV | | M JUSTIFICATION (R-2A Exhibit) PE NUMBER AND TITLE | June 2001 PROJECT | |------|-----------|---|---|---| | | | EMENT SUPPORT | n Effectiveness 297 | | | Y 20 | 002 Plann | ed Program (Continued) | | | | | 300 | | fine warhead liner design, and complete manufacturing process dev | elopment for a less sensitive High | | | 139 | Conduct reviews of munitions in development recommend technical approaches to meeting the | and production to determine if they meet the DoD 5000.2-R require requirement | ement to withstand unplanned stimuli and | | | 120 | Continue to populate and maintain Army inser- | nsitive munitions (IM) compliance status database | | | | 210 | Develop and test a prototype munitions package | ging using container scoring technology | | | | 200 | Identify candidate munitions, conduct bullet ar reduce the reaction to unplanned stimuli | nd fragment tests and evaluation to determine IM thresholds, and do | own select IM barrier materials that will | | | 500 | Conduct engineering testing and user evaluation | on and modify design of prototype lightweight, advanced materials | containers for medium and small caliber | | | | unmumum i | | | | ARMY RDT&E BUDGET IT | Jı | ıne 2001 | | | | | | | | | |--|---|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT | PE NUMBER AND TITLE 0605805A - Munitions Standardization Effectiveness & Safety PROJECT 859 | | | | | | | | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 859 LIFE CYCLE PILOT PROCESS | 0 | (| 2511 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: This project is a new start which supports future ammunition development through continuing technology investigations and industrial assessments. It will assess production base capabilities and needs over the life cycle of various ammunition; address the ultimate producibility of ammunition items and transition them to type classification and production; assist PMs/developers to identify industry capabilities and associated technology requirements, and address the ability of the production base to cost effectively produce quality products on schedule. Total Ownership Cost Reduction is an important part of the Life Cycle Pilot Process (LCPP). LCPP provides the Research, Development, and Acquisition community the resources to prototype critical technologies and the information to establish affordable, environmentally safe and modern processes that support a wide range of munitions needs. #### FY 2000 Accomplishments Project not funded #### FY 2001 Planned Program Project not funded #### FY 2002 Planned Program - Perform production base readiness assessments to analyze present capabilities and identify trends in munitions and industrial technology - Develop "pilot" (prototype) critical technologies necessary to establish a quality, affordable, and environmentally safe process that supports a wide range of munitions - Identify technologies required to support total life cycle of munitions from research and development to demilitarization/disposal | ARMY RDT&E BUDGET ITI | EM JUSTIFICATION (R-2A Exhibit) | June 2001 | |--|--|-----------| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT | PE NUMBER AND TITLE 0605805A - Munitions Standardization & Safety | PROJECT | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) June 2001 | | | | | | | | | | | |---|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT 0605805A - Munitions Standardization Effectiveness & Safety PROJECT 862 862 | | | | | | | | | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 862 FUZE TECHNOLOGY INTEGRATION | 0 | (| 2009 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: This program is a new start which supports technology investigations in the areas of munition fuzing and safe and arming (S&A). The program addresses four major areas: Advanced proximity fuze sensor technology integration, including Ultrawideband (UWB)sensor and signal processor technology; Micro-electromechanical Systems(MEMS), and Safe and Arm (S&A) technology, and Electronic Safe and Arm (ESA) technology for smart munitions. Development and demonstration of fuzing technology will improve munitions effectiveness for the Future Combat System, cannon artillery, mortars, small and medium caliber ammunition, tanks, mines, countermines, demolitions, rockets, and missiles, with potential multi-service applications. Proximity fuze technology will improve performance and lower the cost for existing proximity fuzes and enable new applications in submunitions and medium caliber fuzes. MEMS S&A technology is needed to develop a MEMS S&A device that will meet MIL-STD requirements for direct and indirect fire munitions. ESA technology for smart munitions will miniaturize, ruggedize, and reduce the cost of components currently proven in missile applications and make them relevant to gun-fired munitions. #### FY 2000 Accomplishments Project not funded #### FY 2001 Planned Program Project not funded # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT **6 - MANAGEMENT SUPPORT** 0605805A - Munitions Standardization Effectiveness 862 & Safety FY 2002 Planned Program 933 Evaluate proximity sensor technologies, inclusive of the ultrawideband (UWB), all digital processor and clutter resistant air target sensors Develop and evaluate novel penetration techniques 251 Investigate medium caliber fuzing ranging technology 194 Conduct fuze second environmental sensor evaluation 211 225 Develop MEMS S&A mechanical design. Evaluate micro-energetic initiator methods Develop, evaluate and test gun-hardened, reduced volume ESA components 195 Total
2009 | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) June 2 | | | | | | | | | | | |---|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT PE NUMBER AND TITLE 0605805A - Munitions Standardization Effectiveness & Safety | | | | | | | | | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | F24 CONVENTION AMMO DEMIL | 12514 | 9921 | 4634 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: This project supports a continuing technology evaluation of demilitarization methods for existing conventional ammunition and conventional ammunition recovered from formerly used defense sites (FUDS). It will complete the development and demonstration of new, safe, and environmentally acceptable alternatives to open burning/open detonation (OB/OD) for recovery/recycle/reclamation equipment and processes to reduce the extremely large stockpile of munitions in the resource recovery disposition account and recovered munitions from FUDS. #### FY 2000 Accomplishments - Continued testing, evaluation, and prove-out of pilot scale plasma arc technology - 4941 Completed design of cryofracture demilitarization technology pilot plant for Anti-Personnel Landmine (APL) and other munitions - 1228 Completed pilot plant checkout and initiated testing and evaluation of Super Critical Water Oxidation (SCWO) system for cacinogenic dyes - Completed system assemblage and initiated component and system prove-out for explosives re-work system - 125 Initiated development of recycle/reuse technology for magnesium/aluminum - 3000 Continued development and demonstrations of stationary and transportable contained detonation technology - Initiated development of smoke generating fog oil recovery technology - Initiated efforts at Blue Grass Army Depot to insert, evaluate and enhance resource recovery and reuse options using explosive re-work, propellant conversion and molten salt oxidation technologies #### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT **6 - MANAGEMENT SUPPORT** 0605805A - Munitions Standardization Effectiveness **F24** & Safety **FY 2001 Planned Program** 2060 Continue testing, evaluation, and prove-out of pilot scale plasma arc technology Continue cryofracture development for demilitarization of APL and other munitions 3772 2391 Initiate development of recovery/reuse technology for explosives Continue development of recycle/reuse technology for magnesium/aluminum 683 Continue development of smoke generating fog oil recovery technology 720 295 Small Business Innovative Research/Small Business Technology Transfer (SBIR/STTR) Total 9921 FY 2002 Planned Program Complete testing, evaluation and prove-out of pilot scale plasma arc technology 850 Continue cryofracture development for demilitarization of APL and other munitions 1834 Continue development of resource recovery/reuse technology for explosives 550 650 Continue development of recycle/reuse technology for magnesium/aluminum Complete development of smoke generating fog oil recovery technology 750 Total 4634 | | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) June 2001 | | | | | | | | | | | | | |-----|---|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------|--|--| | | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT PE NUMBER AND TITLE 0605857A - Environmental Quality Technology Mgmt Support | | | | | | | | | | | | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | | | | Total Program Element (PE) Cost | 0 | 5368 | 1733 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 031 | ACQUISITION POLLUTION PREVENTION | 0 | 5368 | 1733 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 06E | ENVIRONMENTAL RESTORATION TECH SUPPORT | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | #### A. Mission Description and Budget Item Justification: <u>PLEASE NOTE:</u> This administration has not addressed FY2003-2007 requirements. All FY 2003-2007 budget estimates included in this book are notional only and subject to change. This program element resources environmental quality technology (EQT) related management support functions including support of RDT&E required for EQT technical integration efforts at demonstration/validation test sites, technical information and activities, test facilities and general test instrumentation, and EQT requirement assessments. Funds required to support technology transfer associated with technology demonstrated or validated as part of Army EQT projects are included in this program element. In addition, support to the Army weapon system acquisition community to address generic environmental quality related requirements are included under the Acquisition Pollution Prevention program. The Acquisition Pollution Prevention program provides support to the weapon system acquisition community; e.g., program and project managers, to integrate environmental quality analyses into system acquisition. The Acquisition Pollution Prevention program goal is to resolve environmental quality issues related to weapon systems that are identified during design, development, testing, operation, or support to reduce Army environmental liabilities and life-cycle cost and includes the following: support to the Joint Group for Pollution Prevention, efforts to eliminate the use of ozone-depleting materials from weapon systems and facilities, and helping to ensure the continued availability of Halon 1301 to support weapon system fire suppression requirements through the year 2020. The Environmental Restoration Technology Support Project will, beginning in FY 2003: (1) support the technical integration of an enhanced sensing/processing system for optimized multi-sensor unexploded ordnance (UXO) identification and discrimination at an RDT&E validation site and (2) support the technical integration of a comprehensive hazard/risk assessment capability to predict contaminant, ecological, and human risks on active and inactive firing ranges of military unique materials at an RDT&E demonstration site. # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** **June 2001** BUDGET ACTIVITY **6 - MANAGEMENT SUPPORT** PE NUMBER AND TITLE 0605857A - Environmental Quality Technology Mgmt Support | B. Program Change Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------|---------| | Previous President's Budget (FY2001 PB) | 0 | 5418 | 5322 | 0 | | Appropriated Value | 0 | 5418 | 0 | | | a. Congressional General Reductions | 0 | 0 | 0 | | | b. SBIR/STTR | 0 | 0 | 0 | | | c. Omnibus or Other Above Threshold Reductions | 0 | 0 | 0 | | | d. Below Threshold Reprogramming | 0 | 0 | 0 | | | e. Rescissions | 0 | -50 | 0 | | | Adjustments to Budget Years Since FY2001 PB | 0 | 0 | -3589 | | | Current Budget Submit (FY 2002/2003 PB) | 0 | 5368 | 1733 | 0 | Change Summary Explanation: Funding - FY 2002: Funds realigned to higher priority programs (-3589). FY 2003: Funds realigned to higher priority programs (-3768). Also, funds were added to this program element to begin supporting the integration of technology for an enhanced capability to identify and discriminate unexploded ordnance and to help implement a comprehensive risk assessment/modeling system to predict contaminant, ecological, and human risks for active and inactive Army ranges (+160). | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | | | | | |---|---|------|------|---|---|---|------------------|------------|---|---| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT 0605857A - Environmental Quality Technology Mgmt Support PROJECT 031 | | | | | | | | | | | | COST (In Thousands) FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 Actual Estimate Estimate Estimate Estimate Estimate Estimate Estimate Estimate | | | | | | | Cost to Complete | Total Cost | | | | 031 ACQUISITION POLLUTION PREVENTION | 0 | 5368 | 1733 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: This program is not a new start. The Acquisition Pollution Prevention program provides support to the weapon system acquisition community to integrate environmental quality issues and concerns into the weapon system acquisition process. The Army Acquisition Executive, the Assistant Secretary of the Army (Acquisition, Logistics, and Technology), and the Commanding General, Army Materiel Command have defined the functions of the Acquisition Pollution Prevention program in coordination with the office of the Assistant Secretary of the Army for Installations and Environment. This project supports acquisition policy support for the environmental quality concerns of Program Executive Officers and Program Managers and environmental training for the weapon system acquisition community. The Acquisition Pollution Prevention program helps the Army achieve environmental compliance with its weapon systems directed by international treaties,
Federal statutes, National Emission Standards, Executive Orders, and DoD and Army policies and regulations. The Acquisition Pollution Prevention program funds weapon system acquisition support to the Army's Environmental Technology Technical Council and coordinates environmental quality related weapon systems' needs for expanded science and technology efforts. The Acquisition Pollution Prevention program projects are executed using appropriate Army research, development, and engineering centers; Army laboratories; the National Defense Center for Environmental Excellence (NDCEE); and contractor facilities. New technologies are assessed for toxicity and safety risk and are implemented by weapon system program managers with their resources during design, development, or production; on the shop floor; during operations; and/or through improved materials and processes used by or on their system. The Acquisition Pollution Prevention program includes Army efforts to eliminate the use of ozone-depleting chemicals from weapon systems and facilities, the Army Halon 1301 reserve, and Army acquisition efforts to eliminate the use of hazardous and toxic materials on Army weapon systems. The Acquisition Pollution Prevention program works in coordination with field units and field commands to leverage lessons-learned from field commanders to reduce the burden of hazardous materials on logistics and to reduce hazardous waste generated during operations and support of weapon systems. This includes supporting National Environmental Policy Act (NEPA) analyses by sharing data at the major command, installation, and unit level as appropriate. The focus of the Acquisition Pollution Prevention program is on readiness, improved acquisition processes, reduced supportability burden, and life-cycle cost avoidances. The Acquisition Pollution Prevention program includes support to the Joint Group for Pollution Prevention (JG-PP). ## **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** **June 2001** BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT PE NUMBER AND TITLE **PROJECT** 0605857A - Environmental Quality Technology 031 **Mgmt Support** #### FY 2000 Accomplishments - Project funded under Operations and Maintenance, Army (Program Element 48854). Army Acquisition Pollution Prevention Program (A2P3) RDT&E activities suspended until FY01. #### **FY 2001 Planned Program** - 136 Toxicological assessment of alternative new materials - 750 Program Management and Oversight - Test and Evaluation for Ammunition/Munitions Production and Industrial Base Support - Test and Evaluation for Aviation and Missile Production and Support - Test and Evaluation for Communication/Electronics Production and Support - Test and Evaluation for Tracked and Wheeled Vehicles Systems Production and Support - Test and Evaluation for Soldier Systems and Biological/Chemical Defense Production and Support - 1215 Process Support to Army research, development, and engineering centers - 412 Joint Group for Pollution Prevention - Small Business Innovation Research/Small Business Technology Transfer (SBIR/STTR) Programs. Total 5368 #### FY 2002 Planned Program - 738 Program management and oversight - 180 Halon management and oversight - 150 Toxicity assessment for new materials and processes - Joint Group for Pollution Prevention - Environmental Technology Technical Council support - 370 Test and Evaluation for Ammunition/Munitions | ARMY RDT&E BUDGET ITEM JUSTIF | June 2001 | | | |--|--|----------|-------------| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT | PE NUMBER AND TITLE 0605857A - Environmental Quality Te Mgmt Support | chnology | PROJECT 031 | | FY 2002 Planned Program (Continued) - Test and Evaluation for Wheeled and Tracked Vehicles | | | | | Total 1733 | ARMY RDT&E BUDGET IT | ıne 2001 | | | | | | | | | | |--|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT PE NUMBER AND TITLE 0605898A - Management Headquarters (Rsch and Dev) | | | | | | | | | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | Total Program Element (PE) Cost | 27123 | 8293 | 7268 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 831 AKAMAI | 21958 | 2972 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | M65 ARMY TEST AND EVALUATION COMMAND | 5165 | 5321 | 7268 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | #### A. Mission Description and Budget Item Justification: (ATEC) <u>PLEASE NOTE:</u> This administration has not addressed FY2003-2007 requirements. All FY 2003-2007 budget estimates included in this book are notional only and subject to change. This program funds the Research, Development, Test and Evaluation (RDTE) Army Management Headquarters Activities (AMHA) for the U.S. Army Research Laboratory (ARL), Adelphi, MD and the Headquarters, U.S. Army Test and Evaluation Command (ATEC) located at Aberdeen Proving Ground, MD. This program provides for (1) the development of policy and guidance, (2) long-range planning, (3) programming and budgeting, (4) management of resources (manpower and dollars), and (5) review and evaluation of program performance. This program also provides salaries and related personnel benefits for authorized civilian personnel and the associated administrative support (travel, supplies and equipment) and administrative functions to include staff/management functions of resource management; installation management; policy and methodology; and morale, welfare and recreation. # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** **June 2001** BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT PE NUMBER AND TITLE 0605898A - Management Headquarters (Rsch and Dev) | B. Program Change Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------|---------| | Previous President's Budget (FY2001 PB) | 27746 | 5371 | 5241 | 0 | | Appropriated Value | 28191 | 8371 | 0 | | | Adjustments to Appropriated Value | 0 | 0 | 0 | | | b. Congressional General Reductions | 0 | 0 | 0 | | | b. SBIR/STTR | -627 | 0 | 0 | | | c. Omnibus or Other Above Threshold Reductions | -97 | 0 | 0 | | | d. Below Threshold Reprogramming | 4 | 0 | 0 | | | e. Rescissions | -348 | -78 | 0 | | | Adjustments to Budget Years Since FY2001 PB | 0 | 0 | 2027 | | | Current Budget Submit (FY 2002/2003 PB) | 27123 | 8293 | 7268 | 0 | Change Summary Explanation: Funding - Increases to FY 2002 and FY 2003 were made in support of Army Management Headquarters Activities (AMHA). | | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) June 2001 | | | | | | | | | | | |---|--|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT 0605898A - Management Headquarters (Rsch and Dev) Dev) | | | | | | | | | | | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | M65 | ARMY TEST AND EVALUATION COMMAND (ATEC) | 5165 | 5321 | 7268 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: This project provides the funding for management headquarters activities at the U.S. Army Research Laboratory (ARL), Adelphi, MD, as well as the Headquarters, U.S. Army Test and Evaluation Command (ATEC) located at Aberdeen Proving Ground, MD. Management Headquarters are primarily responsible for (1) developing RDTE program policy and guidance; (2) performing long range planning, programming and budgeting; (3) providing for the management of resources; and (4) conducting program performance review and evaluation. This project provides for the salaries and related personnel benefits for the authorized civilian personnel and the administrative support (temporary duty travel, operating supplies and equipment) and administrative functions to include staff/management functions of resource management; installation management; policy and methodology; and morale, welfare and recreation. For ATEC, this is not a new start. This project is a result of a directed Army Management Headquarters Activities (AMHA) realignment from Research and Development Program Elements (PEs) 0605601A.F30, 0605602A.628, 0605801A.M53. This program supports the objective transition path of the Transformation Campaign Plan (TCP). #### FY 2000 Accomplishments • 5165 Funded the operation of ARL headquarters activities which administers the Army laboratory research and development program to sustain technological superiority. Total 5165 #### **FY 2001 Planned Program** - 5301 Funds the operation of ARL headquarters activities which administers the Army laboratory research and development program to sustain technological superiority. - Small Business Innovation Research/Small Business Technology Transfer (SBIR/STTR) Programs. # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) BUDGET ACTIVITY 6 - MANAGEMENT SUPPORT PE NUMBER AND TITLE 0605898A - Management Headquarters (Rsch and Dev) PROJECT 0605898A - Management
Headquarters (Rsch and Dev) #### FY 2002 Planned Program - 2024 Civilian labor and other support required to manage and administer the Army test and evaluation mission at ATEC. - 5244 Funds the operation of Army Research Lab headquarters activities which administers the Army laboratory research and development program to sustain technological superiority. | | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) | | | | | | | | | | | |---|--|-------------------|---------------------|-----------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|--------------------|------------| | BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV | | | | E NUMBER
0102419A | | | Program | | | PROJECT E55 | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | E55 | JNT LAND ATK MSL DEF ELEVATED NETTED SENSOR-JLENS | 24080 | 26743 | 30408 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | #### A. Mission Description and Budget Item Justification: PLEASE NOTE: This administration has not addressed FY2003-2007 requirements. All FY 2003-2007 budget estimates included in this book are notional only and subject to change. The Under Secretary of Defense (Acquisition and Technology) and the Army Acquisition Executive (AAE) directed the establishment of the Joint Land Attack Cruise Missile Defense Elevated Netted Sensor System (JLENS) Project Office (PO), for Land Attack Cruise Missile Defense (LACMD). This is a multiservice effort with the Army as the lead service. The JLENS PO is assigned to the AAE with operational control assigned to the U. S. Army Space and Missile Defense Command. The program mission is to develop, build, test, field and manage a low cost, Elevated Netted Sensor System that improves battlefield information superiority and airspace dominance for US and Allied Warfighters. JLENS is a theater based system employing advanced technologies with specific focus on LACMD. JLENS sensors provide the over-the-horizon (OTH) surveillance/precision tracking for the Air Directed Surface to Air Missile (ADSAM) concept. The role of the JLENS is to expand the battlefield commander's surveillance and engagement capability against cruise missiles and other targets via the extension of the battle space for systems such as Patriot, Medium Extended Air Defense System (MEADS), and the Navy's Standard Missile and Advanced Medium Range Air-to-Air Missile (AMRAAM). The cruise missile threat continues to grow and evolve. The relatively low operating cost and high demonstrated accuracy of cruise missiles makes them a viable alternative to manned aircraft or Theatre Ballistic Missiles (TBM). Their long range and low altitude profile allow them to attack potentially undetected, from any direction. The Land-Attack Cruise Missile (LACM) threat is expected to grow as producers export complete systems globally. Complicating the issue are the additional problems presented when this threat is considered in the larger context of the overall theater air campaign. Large numbers of aircraft, cruise missiles, unmanned aerial vehicles (UAVs), and large caliber rockets will characterize the operational airspace in 2010. An enemy cruise missile attack in this tactical environment, particularly if part of an integrated attack involving artillery, air and missile forces, complicates timely target identification and increases the chance of asset damage or fratricide. As a response to this threat, JLENS provides the Theater Commander-in-Chief (CINC) with a cost effective, long endurance (up to 30 days), extended range detection and tracking capability required to defeat the proliferating land attack cruise missile threat. JLENS complements existing fixed wing surveillance assets by providing long-endurance aerial platforms for long-range wide-area surveillance, precision tracking of airborne and surface targets, combat identification, and communication relays. The presence of JLENS allows the theater CINC to re-allocate costly, manned aircraft to support other critical missions. This system supports the Legacy to Objective transformation path of the Transformation Campaign Plan (TCP). #### FY 2000 Accomplishments # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0102419A - Joint Aero Stat Program PROJECT E55 #### FY 2000 Accomplishments (Continued) | • 17237 Continued contract design and demonstration. | |--| |--| - 4088 Other contracts, OGA, and test bed maintenance - 2755 JLENS In-House Total 24080 #### **FY 2001 Planned Program** - 17000 Continue contract design and demonstration program. - 6022 Other contracts and OGA - 2954 JLENS In-House - 767 SBIR/STTR Total 26743 #### FY 2002 Planned Program - 22000 Complete fire control radar hardware and software design, Block 1, communication payload design, and processing station design. - 5449 Other contracts and OGA - 2959 JLENS In-House # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0102419A - Joint Aero Stat Program PROJECT **E55** | D.D. Gl. G | EV 2000 | EV 2001 | EV 2002 | EV 2002 | |---|---------|---------|---------|---------| | B. Program Change Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | | Previous President's Budget (FY2001 PB) | 24722 | 24996 | 29303 | 0 | | Appropriated Value | 24903 | 26996 | 0 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | 0 | 0 | 0 | | b. SBIR / STTR | -642 | 0 | 0 | 0 | | c. Omnibus or Other Above Threshold Reduction | -98 | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 0 | 0 | 0 | 0 | | e. Rescissions | -83 | -248 | 0 | 0 | | Adjustments to Budget Years Since FY2001 PB | 0 | -5 | 1105 | 0 | | Current Budget Submit (FY 2002/2003 PB) | 24080 | 26743 | 30408 | 0 | FY02/03 funds increased to accommodate critical Army priorities. C. Other Program Funding Summary: Not applicable for this item. ## **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0102419A - Joint Aero Stat Program E55 PROJECT **D. Acquisition Strategy:** JLENS is being developed, demonstrated, and procured in blocks. Each block is constructed to provide an evolutionary capability to the warfighter for Air Defense Surface-to-Air Missile (ADSAM) engagements, Single Integrated Air Picture (SIAP) support, and combat identification capabilities. Block 1 designs and develops an elevated fire control sensor with sector surveillance integrated on a \$71M aerostat platform with the processing station and ancillary equipment to conduct Land Attack Cruise Missile Defense (LACMD) and increase battlefield awareness for the theater commander. It develops, integrates, and tests the necessary software updates for secondary missions (such as surface moving targets and the detection and tracking of Theatre Ballistic Missiles (TBM) in their boost phase); integrates Cooperative Engagement Capabilities (CEC), the Joint Tactical Information Distribution System (JTIDS), and the Enhanced Position Location and Reporting System (EPLRS) communications into the Program Definition and Risk Reduction (PDRR) demonstration system; and designs and develops the mobile mooring system. Block 2 designs, fabricates, tests, and produces the surveillance radar integrated into a \$71M aerostat with processing station and ancillary equipment. | E. Schedule Profile | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |---|---------|---------|---------|---------|---------|---------|---------|---------| | ASARC IPR | 4Q | | | 0 | 0 | 0 | 0 | 0 | | Preliminary Design Review (PDR) Firecontrol Radar | 4Q | | | 0 | 0 | 0 | 0 | 0 | | Critical Design Review (CDR) | | 4Q | | 0 | 0 | 0 | 0 | 0 | | Milestone II (Block I) | | | | 0 | 0 | 0 | 0 | 0 | | Forward Pass Demo | 2Q | | | 0 | 0 | 0 | 0 | 0 | | PDRR (1 Prototype Unit) | | | | 0 | 0 | 0 | 0 | 0 | | EMD Contract Award | | | | 0 | 0 | 0 | 0 | 0 | | PDRR (1 Prototype Unit) FY07 | | | | 0 | 0 | 0 | 0 | 0 | **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0102419A - Joint Aero Stat Program PROJECT **E55** | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | |---|------------------------------|---------------------------------|-------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|---------------|--------------------------------| | a . Concept Definition | CPFF | H&R/MA & CA | 2007 | 0 | | 0 | | 0 | 0 | 0 | 0 | C | | b . Concept Definition | CPFF | Lockheed
Martin/N.Y./OH/AL | 2000 | 0 | | 0 | | 0 | 0 | 0 | 0 | C | | c . Concept Definition | CPFF | Northrop Grumman/MD | 1981 | 0 | | 0 | | 0 | 0 | 0 | 0 | C | | d. OGAs | MIPR | Multiple | 13256 | 564 | | 500 | | 0 | 0 | 0 | 0 | 0 | | e . Risk Mitigation, Design,
Development | CR/CPIF | Raytheon System Co.
MA/CA/FL | 47033 | 17000 | | 22027 | | 0 | 0 | 0 | 0 | 0 | | f. SBIR / STTR | | | 642 | 767 | | 0 | | 0 | 0 | 0 | 0 | 0 | | g . GFE | | | 1201 | 0 | | 0 | | 0 | 0 | 0
 0 | 0 | | h . CEC/ SM-2 CEC | MIPR | Navy/Multiple | 4219 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | i . Design/Dev/Demo
Support | CPIF | CAS/AL | 5974 | 1642 | | 1800 | | 0 | 0 | 0 | 0 | 0 | | j . Misc. Contracts | SS/CPFF | Multiple | 3151 | 775 | | 1847 | | 0 | 0 | 0 | 0 | 0 | | k . ADaM | | | 0 | 1800 | | 0 | | 0 | 0 | 0 | 0 | 0 | | 1. AoA/ORD/TEMP | | | 0 | 1126 | | 1275 | | 0 | 0 | 0 | 0 | 0 | | | ARM | IY RDT&E CO | OST AN | IALYS | IS(R-3 |) | | | June | e 2001 | | | |------------------------------------|------------------------------|--------------------------------|------------------|---------|-------------------------------|-------------------------------|--------------------------|-----------------|--------------------|---------------|----------------------|-----------------------------| | BUDGET ACTIVITY 7 - OPERATIONAL | . SYSTEM | S DEV | | | umber an:
2419A - J | D TITLE
f oint Aero | Stat Pro | gram | | | PROJEC
E55 | | | I. Product Development | Contract | Performing Activity & | Total | FY 2001 | FY 2001 | FY 2002 | FY 2002 | FY 2003 | FY 2003 | Cost To | Total | Targe | | (continued) | Method &
Type | Location | PYs Cost | Cost | Award
Date | Cost | Award
Date | Cost | Award
Date | Complete | Cost | Value o
Contrac | | Subtotal: | | | 81464 | 23674 | | 27449 | | 0 | | 0 | 0 | (| | II Support Cost | Contract | Performing Activity & | Total | FY 2001 | FY 2001 | FY 2002 | FY 2002 | FY 2003 | FY 2003 | Cost To | Total | Taros | | II. Support Cost | Contract | Performing Activity & | Total | FY 2001 | FY 2001 | FY 2002 | FY 2002 | FY 2003 | FY 2003 | Cost To | Total
Cost | | | | Contract
Method &
Type | Performing Activity & Location | PYs Cost | Cost | FY 2001
Award
Date | Cost | FY 2002
Award
Date | FY 2003
Cost | Award
Date | Complete | Cost | Targe
Value o
Contrac | | II. Support Cost a . Misc Support | Method & | | | | Award | | Award | | Award | | | Value o | | | Method & | | PYs Cost | Cost | Award | Cost | Award | | Award
Date | Complete | Cost | Value o
Contrac | | a . Misc Support | Method & | Location Space & Missile | PYs Cost
2084 | Cost 0 | Award | Cost 0 | Award | | Award
Date
0 | Complete 0 | Cost 0 | Value o
Contrac | | BUDGET ACTIVITY 7 - OPERATIONAL | | IY RDT&E CO
s dev | | PE N | UMBER ANI
)2419A - J | D TITLE | Stat Pro | gram | June 2001 PROJECT E55 | | | | |--|------------------------------|--------------------------------|-------------------|-----------------|--------------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|---------------|-----------------------------| | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | a . Maintain Test Bed | SS/CPFF | CAS-TX, NM | 2297 | 115 | | 0 | | 0 | 0 | 0 | 0 | | | b . Misc. OGA&Contracts | Mul/MPR | AL/TX/NM | 1656 | 0 | | 0 | | 0 | 0 | 0 | 0 | | | Subtotal: | | | 3953 | 115 | | 0 | | 0 | | 0 | 0 | | | V. Management Services | Contract | | | Coat | A A | Coat | Award | Cost | Award | Complete | Cost | Value | | V. Management Services Subtotal: Remarks: Not Applicable | Method &
Type | Location | PYs Cost | Cost
0 | Award
Date | Cost 0 | Date | 0 | Date | 0 | 0 | Contrac | Item No. 150 Page 7 of 7 157 **June 2001** **BUDGET ACTIVITY** #### 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0203726A - Advanced Field Artillery Tactical Data System | | COST (In Thousands) | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to | Total Cost | |-----|--|---------|----------|----------|----------|----------|----------|----------|----------|----------|------------| | | Coor (in mousinas) | Actual | Estimate Complete | | | | Total Program Element (PE) Cost | 35378 | 36471 | 36969 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 2ET | AFATDS OPERATIONL TEST | 1891 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 322 | ADV FA TAC DATA SYS/EFF CNTRL SYS (AFATDS/ECS) | 33487 | 36471 | 36969 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | #### A. Mission Description and Budget Item Justification: <u>PLEASE NOTE:</u> This administration has not addressed FY2003-2007 requirements. All FY 2003-2007 budget estimates included in this book are notional only and subject to change. The Advanced Field Artillery Tactical Data System (AFATDS) will broaden and modernize the US Army fire support command, control and communications (C3) system. As a part of the Army Battle Command System (ABCS) architecture, AFATDS will provide automated fire support, fire planning and the coordination and employment of all service/combined fire support assets to complement the commander's scheme of maneuver. AFATDS will accomplish this by providing fully automated support for planning, coordination and control of all fire support assets (mortars, close air support, naval gunfire, attack helicopters, offensive electronic warfare, field artillery cannons, rockets and guided missiles) in the execution of close support, counterfire, interdiction, suppression of enemy air defense and deep operations. AFATDS will automatically implement detailed commander's guidance in the automation of operational planning, movement control, targeting, target value analysis and fire support planning. This project is a replacement system for the Tactical Fire Direction System (TACFIRE) and the Initial Fire Support Automated System (IFSAS). The AFATDS supports the Legacy to Objective transition path of the Transformation Campaign Plan (TCP). The Legacy system support comes from the successful fieldings of AFATDS software Versions A96, A97, and A98. The Objective system support emanates from AFATDS Version 9 as the objective AFATDS system and the transitional support of AFATDS to the Effects Control System (ECS), which is the next iteration of Command and Control Fire Support. **June 2001** BUDGET ACTIVITY #### 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0203726A - Advanced Field Artillery Tactical Data System | B. Program Change Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------|---------| | Previous President's Budget (FY2001 PB) | 40860 | 36816 | 34330 | 0 | | Appropriated Value | 41222 | 36816 | 0 | | | Adjustments to Appropriated Value | 0 | 0 | 0 | | | a. Congressional General Reductions | 0 | 0 | 0 | | | b. SBIR / STTR | -1076 | 0 | 0 | | | c. Omnibus or Other Above Threshold Reductions | -165 | 0 | 0 | | | d. Below Threshold Reprogramming | -4406 | 0 | 0 | | | e. Rescissions | -197 | -345 | 0 | | | Adjustments to Budget Years Since FY2001 PB | 0 | 0 | 2639 | | | Current Budget Submit (FY 2002/2003 PB) | 35378 | 36471 | 36969 | 0 | FY00 decrease due to 2M BTR to PEO IEW; 1.580M BTR to PM TOCS for AMDPCS and .826M BTR for Near Term Digital Radio S (NTDR). FY02 Fund increase (\$2.6M) for development of software functionality IAW the AFATDS Acquisition Program Baseline. FY03 Fund increase (\$2.5M) for development of software functionality IAW the AFATDS Acquisition Program Baseline. | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) June 2001 | | | | | | | | | | | | |--|---|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | | | | | | | | | | PROJECT 322 | | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 322 | ADV FA TAC DATA SYS/EFF CNTRL SYS
(AFATDS/ECS) | 33487 | 36471 | 36969 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: Project D322 - AFATDS Development: The project is composed of Army Battlefield Command System (ABCS) Common Hardware/Software (CHS) employed in varying configurations at different operational facilities (or nodes) and unique system software interconnected by tactical communications in the form of a software-driven, automated network. Both hardware and software will be capable of being tailored to perform the fire support command, control, and coordination requirements at any level of command. This will permit variable command and control relationships and full fire support functionality at all echelons of field artillery and maneuver, from echelons above corps to battery or platoon in support of all levels of conflict. The Marine Corps will also utilize AFATDS. AFATDS will interoperate with Navy and Air Force Command and Control weapon systems as well as the Allied fire support systems ADLER (Germany), ATLAS (France), BATES (UK), and SIR (Italy). #### FY 2000 Accomplishments - 1500 Prepared for Limited User Test of AFATDS '99 software. - 31987 Continued AFATDS '99 software development in support of Fire Support and ABCS functionality development to include FDD/FDC. Total 33487 #### FY 2001 Planned Program - 2108 Support Test and Materiel Release of AFATDS '99 Software - 33305 Continue AFATDS '99 and begin AFATDS Version 7 software development in support of Fire Support and ABCS functionality development to include FDD/FDC. - 1058 SBIR/STTR support Total 36471 **June 2001** PROJECT 322 BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0203726A - Advanced Field Artillery Tactical Data System #### FY 2002 Planned Program - 2780 Prepare
for Test and Materiel Release of AFATDS Version 7 Software - 34189 Continue AFATDS Version 7 software development in support of Fire Support and ABCS functionality development to include FDC. Total 36969 | B. Other Program Funding Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | Total Cost | |----------------------------------|---------|---------|---------|---------|---------|---------|---------|---------|----------|------------| | OPA (B28600) | 43856 | 58551 | 49476 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Spares (BS9708) | 2370 | 2613 | 2832 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | MOD IN SERVICE EQUIP (B28620) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | C. Acquisition Strategy: AFATDS software will be developed in incremental releases. AFATDS '96, which received Materiel Release on 13 December 1996, automated 51% of the required tasks including fire support planning, target nomination, order of fire, and meteorological/survey operations. Subsequent releases add additional functions, providing automated capabilities for the required tasks including fire support sensor planning and additional munitions. Completion of AFATDS Version 9 will result in automation of all required functionality, as currently defined, including full fire support planning, target acquisition support, and field artillery mission support. Additionally, the AFATDS software will utilize the Joint Common Operating Environment (JCOE) and the Joint Technical Architecture. AFATDS will support FDD/FDC and Army Warfighter Experiments through FY 2005. | D. Schedule Profile | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |------------------------------------|---------|---------|---------|---------|---------|---------|---------|---------| | | | | | | | | | | | AFATDS '98 Materiel Release | 1Q | | | 0 | 0 | 0 | 0 | 0 | | AFATDS '99 Limited User Test (LUT) | | 2Q | | 0 | 0 | 0 | 0 | 0 | | AFATDS '99 Materiel Release | | 4Q | | 0 | 0 | 0 | 0 | 0 | | AFATDS Version 7 LUT | | | 4Q | 0 | 0 | 0 | 0 | 0 | | AFATDS Version 7 Materiel Release | | | | 0 | 0 | 0 | 0 | 0 | | AFATDS Version 8 LUT | | | | 0 | 0 | 0 | 0 | 0 | | AFATDS Version 8 Materiel Release | | | | 0 | 0 | 0 | 0 | 0 | | ARMY RDT&E BUDGET ITE | M JUSTIF | ICATI | ON (R | -2A Ex | khibit) | | June 2 | 001 | | |---|----------|---|-----------|---------|-------------|-----------|----------|---------------------|-----| | BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV | | PE NUMBI
0203726
System | 6A - Adva | | eld Artille | ery Tacti | cal Data | PROJI
322 | ECT | | D. Schedule Profile (continued) | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | | | AFATDS Version 9 LUT | | | | 0 | 0 | 0 | 0 | 0 | | #### **ARMY RDT&E COST ANALYSIS(R-3) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 7 - OPERATIONAL SYSTEMS DEV 0203726A - Advanced Field Artillery Tactical Data 322 **System** FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 Cost To I. Product Development Contract Performing Activity & Total Total Target Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Type Date Date Date Contract a . Software Development Raytheon Systems Corp SS/CPAF 83149 30547 20 33500 20 0 (prev. MX, HDC) b . ABCS SE&I/COE MIPR DISA/ATCCS/PEO C3S 2582 1524 2Q 0 2Q 0 0 0 c . GFE: PSE C/FFP Litton, General 2287 390 510 2Q 0 0 2Q **Dynamics** 88018 32461 34010 0 0 Subtotal: FY 2003 II. Support Cost Contract Performing Activity & Total FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 Cost To Total Target Complete Method & Location PYs Cost Cost Award Cost Award Cost Award Cost Value of Type Date Date Date Contract a . Software Development MIPR CECOM SED 391 800 120 20 20 0 Support b. Software Development **MIPR** FSSED/TELOS 1649 318 2Q 438 2Q 0 0 Support c . Engineering Support **MIPR** CECOM MATRIX 1099 337 20 305 20 0 0 0 0 3548 775 1134 Subtotal: #### **ARMY RDT&E COST ANALYSIS(R-3) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 0203726A - Advanced Field Artillery Tactical Data 7 - OPERATIONAL SYSTEMS DEV 322 **System** Contract Performing Activity & FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 Cost To Total III. Test and Evaluation Total Target Method & Location PYs Cost Cost Award Cost Cost Award Complete Cost Value of Award Contract Type Date Date Date a . Test Management MIPR CECOM 205 110 2Q 115 2Q 0 0 b. Test Support MIPR 763 663 310 2Q 0 0 Misc 2Q 968 773 425 0 0 Subtotal: IV. Management Services Contract Performing Activity & Total FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 Cost To Total Target Complete Method & Location PYs Cost Cost Award Cost Award Cost Award Cost Value of Type Date Date Date Contract a . PM Support CSC, NJ C/CPFF 1379 345 325 20 20 0 b. PROGRAM 0 0 0 MANAGEMENT: c. PM FATDS 1575 759 2Q 730 20 0 0 d. MATRIX 872 300 20 345 20 0 0 e . SBIR/STTR 0 0 0 0 1058 2Q 0 | BUDGET ACTIVITY 7 - OPERATIONAL | - OPERATIONAL SYSTEMS DEV 0203726A - Advanced Field Artillery Tactical Data System | | | | | | | | PROJEC
322 | Т | | | |---------------------------------|---|-----------------------|----------|---------|---------|---------|---------|---------|----------------------|----------|-------|---------| | V. Management Services | Contract | Performing Activity & | Total | FY 2001 | FY 2001 | FY 2002 | FY 2002 | FY 2003 | FY 2003 | Cost To | Total | Targ | | continued) | Method & | Location | PYs Cost | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value o | | | Туре | | | | Date | | Date | | Date | | | Contra | | | | | 3826 | 2462 | | 1400 | | 0 | | 0 | 0 | | | Subtotal: | | | | | | | | | | | | | | Project Total Cost: | | | 96360 | 36471 | | 36969 | | 0 | | 0 | 0 | | **June 2001** BUDGET ACTIVITY #### 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0203735A - Combat Vehicle Improvement Programs | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | |-----|---------------------------------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | | Total Program Element (PE) Cost | 87032 | 100575 | 195602 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 330 | ABRAMS TANK IMPROVE PROG | 36805 | 75044 | 182535 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 344 | FIRE SPT TM VEH INTG | 10980 | 2134 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 371 | BRADLEY BASE SUSTAIN | 28809 | 1983 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 718 | GRND COMBAT VEHICLE HTI | 7638 | 18951 | 12568 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | C64 | DC64 | 2800 | 2463 | 499 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | #### A. Mission Description and Budget Item Justification: <u>PLEASE NOTE:</u> This administration has not addressed FY2003-2007 requirements. All FY 2003-2007 budget estimates included in this book are notional only and subject to change. This Program Element (PE) responds to vehicle deficiencies identified during Desert Storm, continues technical system upgrades, and addresses needed evolutionary enhancements to tracked combat (Abrams and Bradley) and tactical (Bradley Fire Support (FIST)) vehicles. This PE provides combat effectiveness and Operating and Support (O&S) cost reduction enhancements for the Abrams Tank, through a series of product improvements to the current M1A1 and M1A2 vehicles. Additional improvements allow the M1A2 System Enhancement Package (SEP) tank to operate effectively with the M2A3 Bradley. This PE also addresses future product improvements to the M2A3, and the Abrams tank fleet. Common Digitization (CD) efforts will work towards the resolution of common digitization concerns that impact all current and future Ground Combat Support Systems (GCSS). Included are Real Time Common Operating Environment (RTCOE) Expansion, and an Abrams/Bradley Common Digitization Program. These systems support the Legacy transition path of the Transformation Campaign Plan. **June 2001** BUDGET ACTIVITY ## 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0203735A - Combat Vehicle Improvement Programs | B. Program Change Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------|---------| | Previous President's Budget (FY2001 PB) | 83271 | 99423 | 103657 | 0 | | Appropriated Value | 84544 | 101523 | 0 | | | Adjustments to Appropriated Value | 0 | 0 | 0 | | | a. Congressional General Reductions | 0 | 0 | 0 | | | b. SBIR/STTR | -2240 | 0 | 0 | | | c. Omnibus or Other Above Threshold Reprogrammings | 1656 | 0 | 0 | | | d. Below Threshold Reprogramming | 3999 | 0 | 0 | | | e. Rescissions | -927 | -948 | 0 | | | Adjustments to Budget Years Since FY2001 PB | 0 | 0 | 91945 | | | Current Budget Submit (FY 2002/2003 PB) | 87032 | 100575 | 195602 | 0 | #### Change Summary Explanation: FY 2000 increased for Cordless VIS to Abrams, Project D330. FY 2002/2003 increased for Abrams, Project D330 to accelerate the Abrams/Crusader Common Engine (ACCE) program due to the Army Transformation Campaign Plan. | ARMY RDT&E BUDGET IT | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | | | | | |---|---|--|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------|--| | BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV | | PE NUMBER AND TITLE 0203735A - Combat Vehicle Improvement Programs | | | | | |
PROJECT 330 | | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | | 330 ABRAMS TANK IMPROVE PROG | 36805 | 7504 | 182535 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | A. Mission Description and Budget Item Justification: This project funds improvements to the Abrams Main Battle Tank (M1 series). The Abrams mission is to close with and destroy enemy forces on the integrated battlefield using firepower, maneuver, and shock effect. The M1A2 was the Army's first fully digital ground combat system developed under this project. It was succeeded by the M1A2 SEP, which is the current production model. SEP refers to a System Enhancement Package which upgrades the M1A2's computer systems and its night vision capabilities. The first M1A2 SEP tank was delivered to the Government on 1 September 1999. The SEP tank has better microprocessors, color flat panel displays, more memory capacity, better Soldier-Machine Interface (SMI), and a new open operating system designed to run the Army's Common Operating Environment (ACOE) software [funded under PE 0203758A]. Both the Gunner's Primary Sight (GPS) and the Commander's Independent Thermal Viewer (CITV) on the SEP tank include the improved thermal imaging capabilities of the new 2nd Generation Forward-Looking Infra-Red (FLIR) technology. A separate development program to partially digitize the M1A1 Tank began in FY 1997 with funds provided under PE 0203758A. Post SEP development efforts are focusing on improvements yielding significant life cycle cost reductions or survivability enhancements. The Abrams-Crusader Common Engine (ACCE) program, which began in FY 2000, is the most significant of these efforts. The objective is a lighter, more reliable, more fuel efficient, and easier-to-repair engine. The ACCE program is also supported by FY 2000 funding under PE 0603005A and PE 0603854A. This system supports the Legacy transition path of the Transformation Campaign Plan (TCP). #### FY 2000 Accomplishments - 3230 Integration of Battlefield Combat Identification System (BCIS) into the M1A2 SEP tank - 1408 Provided Government Support - Initiated M1A2 SEP Live Fire and Survivability Test, including pre-shot analysis and start of test shots - 9832 Initiated engineering efforts to upgrade the Abrams engine - 970 Initiated lightweight vehicle track development - 4158 Initiated development of M1A2 test program sets, and Abrams 1st and 2nd generation health check system - 9140 Initiated program for redesign of turret and hull network boxes and built-in test embedded diagnostic program for the M1A1 fleet - 2000 Initiated integration and testing of a wireless Vehicle Intercommunication System (VIS) Total 36805 **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE Item No. 153 Page 4 of 16 169 **0203735A - Combat Vehicle Improvement Programs** PROJECT 330 #### FY 2001 Planned Program | • 12663 Continue M1A2 SEP Live Fire and Survivability Test, including live fire shots, simulation and purchase of system support p | |--| |--| - 1210 Provide Government Support - 47160 Continue Abrams-Crusader Common Engine (ACCE) Program - 3800 Continue redesign of turret and hull network boxes and built-in test embedded diagnostic program for the M1A1 fleet - 2900 Continue lightweight vehicle track development - 5100 System Technical Support (STS) for the Abrams program - 2232 Small Business Innovation Research/Small Business Technology Transfer Total 75065 ### FY 2002 Planned Program | • | 6900 | Continue M1A2 SEP Live Fire and Survivability Test, including simulation and live fire shots | |---|------|--| |---|------|--| - 163141 Continue Abrams-Crusader Common Engine (ACCE) Program - 1249 Provide Government Support - 500 Begin Vehicle Integrated Defense System (VIDS) (M1A1) - Continue integration of Battlefield Combat Identification System (BCIS) into the M1A2 SEP tank - 5700 Continue System Technical Support (STS) for the Abrams program - 2000 Continue lightweight vehicle track development Total 182535 **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0203735A - Combat Vehicle Improvement Programs PROJECT **330** | B. Other Program Funding Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | Total Cost | |---|---------|---------|---------|---------|---------|---------|---------|---------|----------|------------| | | | | | | | | | | · | | | Abrams Upgrade Program (GA0750) | 803949 | 463716 | 590240 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Abrams Vehicle Modification (GA0700) | 29645 | 56476 | 113485 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | M1A1D Retrofit (GA0720) | 0 | 883 | 11647 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | System Enhancement Pgm: SEP M1A2 (GA0730) | 0 | 58111 | 95152 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | M1A2 Training Devices (GB1302) | 8362 | 10407 | 11814 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Training Device Mod (GA5208) | 2628 | 5282 | 5545 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Initial Spares (GE0161) | 9713 | 14671 | 23554 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | PE 0603854A (D505)* | 14207 | 70000 | 54100 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | PE 0603005A (D532) | 4773 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ^{*}Funding represents a portion of the overall funding in project D505. <u>C. Acquisition Strategy:</u>General Dynamics Land Systems Division (GDLS) is the prime contractor for this development program. Honeywell is the prime contractor for the ACCE development program. | D. Schedule Profile | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |--|---------|---------|---------|---------|---------|---------|---------|---------| | Complete M1A2 SEP Live Fire Testing | | | | 0 | 0 | 0 | 0 | 0 | | Award Abrams-Crusader Common Engine (ACCE) Contract | 4Q | | | 0 | 0 | 0 | 0 | 0 | | Complete Abrams-Crusader Common Engine (ACCE) Contract | | | | 0 | 0 | 0 | 0 | 0 | **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0203735A - Combat Vehicle Improvement Programs PROJECT 330 | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | |---|------------------------------|--|-------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|---------------|--------------------------------| | a . Prior Contracts | | | 472549 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | b . SEP/FLIR Phase I | SS-CPFF | General Dynamics
Sterling Heights, MI | 4688 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | c . SEP/FLIR Phase II | SS-CPFF | General Dynamics
Sterling Heights, MI | 115862 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | d . FLIR Integration | C-CPAF | Texas Instruments
McKinney, TX | 25000 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | e . Abrams-Crusader
Common Engine (ACCE) | C-CPAF | Honeywell International
Phoenix, AZ | 0 | 47160 | | 163141 | | 0 | 0 | 0 | 0 | 0 | | f. BCIS Integration | SS-CPFF | General Dynamics
Sterling Heights, MI | 3230 | 0 | | 3045 | | 0 | 0 | 0 | 0 | 0 | | g . Other / Future Contracts | | | 11238 | 8000 | | 8200 | | 0 | 0 | 0 | 0 | 0 | | h . SBIR/STTR, etc. | | | 0 | 2233 | | 0 | | 0 | 0 | 0 | 0 | 0 | | Subtotal: | | | 632567 | 57393 | | 174386 | | 0 | | 0 | 0 | 0 | $Remarks: \ GDLS \ contracts \ (Phase \ I\ /\ Phase \ II) \ include \ funding \ from \ 0203758A\ /\ D374 \ and \ 0604649A\ /\ DG26.$ | BUDGET ACTIVITY 7 - OPERATIONA | | IY RDT&E CO
s dev | | PE NI | UMBER ANI | O TITLE | ehicle Im | proveme | June 2001 PROJECT 1 330 | | | | |--------------------------------------|------------------------------|--------------------------------|-------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|---------------|-----------------------------| | II. Support Cost | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | a . Gov't Support / GFE | MIPR | TACOM / OGA's | 46033 | 1210 | | 1249 | | 0 | 0 | 0 | 0 | (| | b . DSESTS - BIT/FIT
Requirements | MIPR | TACOM / OGA's | 13299 | 3800 | | 0 | | 0 | 0 | 0 | 0 | (| | Subtota | 1. | | 59332 | 5010 | | 1249 | | 0 | | 0 | 0 | (| | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | a . Various Test Sites | | Location OGA's | PYs Cost 46245 | Cost 12662 | | 6900 | | Cost | | Complete 0 | Cost 0 | | | | | | | | | | | | | | | | | Subtota | 1: | | 46245 | 12662 | | 6900 | | 0 | | 0 | 0 | (| | | | | | | | | | | | |
| | | BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV | | | | | JMBER AN
3735 A - (| D TITLE
C ombat V | ehicle Im | proveme | | e 2001
ams | PROJEC
330 | T | |---|------------------------------|--------------------------------|-------------------|-----------------|-------------------------------|-----------------------------|--------------------------|-----------------|--------------------------|---------------|---------------|----------------------------| | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Complete | Total
Cost | Targo
Value o
Contra | | Subtotal: | | | 0 | 0 | | 0 | | 0 | | 0 | 0 | | | Project Total Cost: | | | 738144 | 75065 | | 182535 | | 0 | | 0 | 0 | | | i. | ARMY RDT&E BUDGET IT | Jı | ıne 2001 | | | | | | | | | |-------------------|-------------------------------|-------------------|--|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET A 7 - OPEI | ACTIVITY RATIONAL SYSTEMS DEV | | PE NUMBER AND TITLE 0203735A - Combat Vehicle Improvement Programs | | | | | | PROJECT 718 | | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 718 | GRND COMBAT VEHICLE HTI | 7638 | 1895 | 1 12568 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: Project D718, Ground Combat Vehicle Horizontal Technology Integration (HTI), is a project initiated for the purpose of developing technology improvements which have application to or insertion opportunities across multiple Ground Combat Support System (GCSS) vehicles, both current and future (e.g. Future Combat Systems (FCS)). This project funds Suite of Survivability Enhancements Systems (SSES), Flat Panel Display (FPD), Common Digitization (CD) and RTCOE Expansion. SSES is an HTI initiative to develop, produce and apply Hit Avoidance Technology to Army ground combat vehicles. Laser Warning Receiver (LWR) is part of that effort. Successful testing of LWR was accomplished on the Bradley A3 during FY99/00 and 318S LWRS development will continue in FY01 for GCV's. FPD program is an effort to develop common, flat panel multi-purpose display performance specifications and evaluate current FPD for GCV systems, CFPD performance specification will optimize industrial FPD standards while allowing for future common GCV display requirements and modularity. CD efforts will work towards the resolution of common digitization technology concerns that impact current and future GCSS systems. The CD efforts include Real Time Common Operating Environment (RTCOE) Expansion, Common Electronic Obsolescence Avoidance (EOA), and Common GCSS Digitization Technology efforts. - 1) RTCOE Expansion will seek to identify opportunities to grow Crusader's RTCOE middleware to meet the FCS/CGA requirements. This effort will work towards getting acceptance and compliance of RTCOE with the Defense Information Infrastructure Common Operating Environment and the Joint Technical Architecture standards. - 2) EOA will identify and resolve current GCSS Systems electronics obsolescence with special emphasis on future electronics integration in GCV's. The EOA effort will examine technology alternatives that can provide current and future GCV's the opportunity to incorporate state of the art electronic technologies and maintain that capability for a reasonable period of performance. EOA will also examine increasing usage of Commercial-off-the-shelf (COTS) electronic products. - 3) Common GCSS Digitization technology efforts will identify, develop and integrate common GCSS Warfighter Digitization requirements that will provide continued Tactical Overmatch and reduce soldier-machine interface (SMI) burden throughout the GCV's lifecycle. These common GCSS Warfighter Digitization technologies will support current and future GCSS systems. This PE supports the Legacy transition path of the Transformation Campaign Plan (TCP) BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0203735A - Combat Vehicle Improvement Programs PROJECT **718** #### FY 2000 Accomplishments - Design & Engineering Improvements (FED) - 30 Government Performance Evaluation (FED) - Performance Specification/ICD Completion/Government Approval (FED) - 299 Program Management & Administration (FED) - 300 Contractor evaluation of prototype displays (FED) Total 7638 #### FY 2001 Planned Program | • | 3854 | Field Emission Display (FED) Reprogrammed to Abrams | | |---|------|---|--| |---|------|---|--| - 2691 Laser Warning Receiver (LWR) development, test, and Type Classification - 200 Laser Warning Receiver (LWR) Program Management - 458 Program management and administration (CD) - 750 RTCOE Expansion - Small Business Innovative Research/Small Business Technology Transfer Programs (SBIR/STTR) - 3999 Common modeling and simulation efforts - 6435 Abrams/Bradley Common Obsolesence/Digitization Total 18951 #### FY 2002 Planned Program - 12318 Abrams/Bradley Common Obsolesence/Digitization - 250 RTCOE Expansion Total 12568 **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE **PROJECT** 718 **0203735A - Combat Vehicle Improvement Programs** B. Other Program Funding Summary: Not applicable for this item. Six complete 318S systems will be dellivered to the PEO for future integration. Potential candidates are BCT, FCS and LAV. C. Acquisition Strategy: The Laser Warning Receiver, (LWR) effort, will be accomplished through contract efforts with CECOM RDEC, the 318S will be developed by adding the AN/VVR-1 laser beam rider (LBR) detection capabilities to an existing NDI laser warning system in use by the Canadian government, the 218S. This approach will provide the Army with a low cost and low risk way to meet the Operational Requirements Document for the Laser Warning Receiver System, dated 19 Aug 1994. The RTCOE effort will use existing prime contractors to investigate avenues to expand the RTCOE middleware to meet the FCS/CGA requirements. This effort will work towards getting acceptance and compliance with RTCOE with the Defense Information Infrastructure Commons Operating Environment and the Joint Technical Architecture standards. CD efforts will work towards the resolution of common digitization technoloty concerns that impact current and future GCSS systems. Requirements will be incorporated into the exististing STS contract via Work Directive. The CD efforts include Real Time Common Operating Environment (RTCOE) Expansion, Common Electronic Obsolescence Avoidance (EOA), and Common GCSS Digitization Technology efforts. - 1) RTCOE Expansion will seek to identify opportunities to grow Crusader's RTCOE middleware to meet the FCS/CGA requirements. This effort will also support efforts to seek JTA acceptance of the RTCOE as a true real time middleware. - 2) EOA will identify and resolve current GCSS Systems electronics obsolescence with special emphasis on future electronics integration in GCV's. The EOA effort will examine technology alternatives that can provide current and future GCV's the opportunity to incorporate state of the art electronic technologies and maintain that capability for a reasonable period of performance. EOA will also examine increasing usage of Commercial-off-the-shelf (COTS) electronic products. - 3) Common GCSS Digitization technology efforts will identify, develop and integrate common GCSS Warfighter Digitization requirements that will provide continued Tactical Overmatch and reduce soldier-machine interface (SMI) burden throughout the GCV's lifecycle. These common GCSS Warfighter Digitization technologies will support current and future GCSS systems. This project supports the Legacy transition path of the Transformation Campaign Plan (TCP) # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0203735A - Combat Vehicle Improvement Programs 718 | D. Schedule Profile | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |---|---------|---------|---------|---------|---------|---------|---------|---------| | | | | | | | | | | | LWR Development | | 3-4Q | | 0 | 0 | 0 | 0 | 0 | | LWR Testing | | | 1-2Q | 0 | 0 | 0 | 0 | 0 | | LWR Type Classification | | | 3-4Q | 0 | 0 | 0 | 0 | 0 | | RTCOE Expansion | | 2-4Q | 1-2Q | 0 | 0 | 0 | 0 | 0 | | Abrams/Bradley Common Obsolescence/Digitization | | 3-4Q | 1-4Q | 0 | 0 | 0 | 0 | 0 | | High Resolution Development (FED) | 1-4Q | | | 0 | 0 | 0 | 0 | 0 | | Tech Evaluation (FED) | 1-2Q | | | 0 | 0 | 0 | 0 | 0 | | Evaluation for vehicle HTI | 1-4Q | | | 0 | 0 | 0 | 0 | 0 | The FED effort for FY01 has been aligned with Abrams project D330. **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0203735A - Combat Vehicle Improvement Programs PROJECT **718** | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | | Total
Cost | Target
Value of
Contract | |---|------------------------------|--------------------------------|-------------------|-----------------|--------------------------
-----------------|--------------------------|-----------------|--------------------------|---|---------------|--------------------------------| | a . LWR Development | | BF Goodrich, Danbury
CT | 3741 | 2691 | 3Q | 0 | | 0 | 0 | 0 | 0 | 0 | | b . LWR Integration/LWR
Integration | CPIF | UDLP, Santa Clara, CA | 3863 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | c . LWR CDA | CPAF | SLM, Nashua, NH | 452 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | d . RTCOE Exp | CPIF | UDLP, Minn, MD | 0 | 750 | 3Q | 250 | | 0 | 0 | 0 | 0 | 0 | | e . FED-Tech Development | Cost/Share | MICRON/Pixtech,
Boise, ID | 33110 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | f . FED-Technology
Evaluation | CPIF | GDLS, Sterling Hts, Mi | 450 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | g . FED-Technology Eval | CPIF | UDLP, Santa Clara, CA | 904 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | h . Abrams/Bradley
Obsolescence/Digitization | FP | GDLS/UDLP | 0 | 5684 | 3-4Q | 12318 | | 0 | 0 | 0 | 0 | 0 | | i . Program Adjustments | | | 0 | 8418 | | 0 | | 0 | 0 | 0 | 0 | 0 | | Subtotal: | | | 42520 | 17543 | | 12568 | | 0 | | 0 | 0 | 0 | Remarks: Program Adjustments= FED efforts has been realigned to Abrams D330 (3854) and DA withdrawl for support to other DA projects (4563) **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0203735A - Combat Vehicle Improvement Programs PROJECT **718** | II. Support Cost | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | |-----------------------------------|------------------------------|--------------------------------|-------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|---------------|--------------------------------| | a . Tech Spt LWR | , | BF Goodrich, Danbury
CT | 882 | 200 | 3Q | 0 | | 0 | 0 | 0 | 0 | 0 | | b . Tech Spt LWR | MIPR | TARDEC, MI | 225 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | c . Support Mgt LWR | CPFF | Sig/Rsch, MI | 93 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | d . Engr. Spt LWR | CPAF | Camber, MI | 513 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | e . Training Aid Develop -
LWR | MIPR | STRICOM, FL | 308 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | f . IBAS Display - LWR | MIPR | PM CCAWS, AL | 30 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | g . Engr.Test Spt LWR | MIPR | SLAD (OMI), NM | 672 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | h . Engr. Spt-FED | CPIF | GDLS, Mi | 100 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | i . Engr. Spt-FED | CPIF | UDLP, CA | 220 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | j . Engr. SptFED | MIPR | NVESD | 20 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | Subtotal: | | | 3063 | 200 | | 0 | | 0 | | 0 | 0 | 0 | **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0203735A - Combat Vehicle Improvement Programs PROJECT **718** | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | |---|------------------------------|--------------------------------|-------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|---------------|--------------------------------| | a . FED Perf. Evaluation | CPIF | UDLP, CA | 120 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | b . FED HTI Veh.
Evaluation | CPIF | GDLS, MI | 0 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | c . FED HTI Veh. Evaluation | CPIF | UDLP, CA | 500 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | d . Field Test LWR | MIPR | RTTC, AL | 68 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | e. Missile Warning LWR | MIPR | Naval Rsch, Wash, DC | 35 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | f. LWR User Eval | MIPR | Eglin AFB, FL | 375 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | g . LWR Tech Test | MIPR | Yuma, AZ | 208 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | h . LWR User Eval | MIPR | Ft. Benning, GA | 130 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | i . LWR User Eval | MIPR | Ft. Knox, KY | 50 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | j . LWR User Eval | MIPR | Other | 174 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | k . Abrams/Bradley
Obsolescence/Digitization | | GDLS/UDLP | 0 | 750 | | 0 | | 0 | 0 | 0 | 0 | 0 | | Subtotal: | | | 1660 | 750 | | 0 | | 0 | | 0 | 0 | 0 | | BUDGET ACTIVITY 7 - OPERATIONAL S | | IY RDT&E CO
s dev | | PE NU | umber ani
3735A - C | O TITLE | ehicle Im | proveme | | e 2001
ams | PROJECT | | | |-----------------------------------|------------------------------|--------------------------------|-------------------|-----------------|-------------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|---------------|-----------------------------|--| | | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | | a . In House Spt LWR | MIPR | PM GSI/PEO, MI | 699 | 0 | | 0 | | 0 | 0 | 0 | 0 | | | | b . In House Spt FED | MIPR | PM GSI/ABRAMS, MI | 895 | 0 | | 0 | | 0 | 0 | 0 | 0 | | | | c . In House Spt CGA | | | 0 | 0 | | 0 | | 0 | 0 | 0 | 0 | | | | d . In House Spt PEO GCSS
PM's | | | 297 | 458 | | 0 | | 0 | 0 | 0 | 0 | | | | Subtotal: | | | 1891 | 458 | | 0 | | 0 | | 0 | 0 | | | | | | | | | | | | | | | | | | | Project Total Cost: | | | 49134 | 18951 | | 12568 | | 0 | | 0 | 0 | | | | | ARMY RDT&E BUDGET IT | EM JU | STIFI | CATIO | N (R-2 | Exhib | it) | Jı | ıne 2001 | | | |-----|--------------------------------|---------|----------|------------------------------|----------|----------|-----------|----------|----------|--------------------|------------| | | ACTIVITY ERATIONAL SYSTEMS DEV | | | E NUMBER
0 203740A | | | ol Systen | 1 | | PROJECT 484 | | | | COST (In Thousands) | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to | Total Cost | | | COST (III Thousands) | Actual | Estimate Complete | | | 484 | MANEUVER CONTROL SYSTEM (MCS) | 42161 | 48454 | 40231 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | #### A. Mission Description and Budget Item Justification: <u>PLEASE NOTE:</u> This administration has not addressed FY2003-2007 requirements. All FY 2003-2007 budget estimates included in this book are notional only and subject to change. This program element funds the evolutionary development, integration and testing of the Maneuver Control System (MCS). Project D484, Maneuver Control System (MCS) satisfies an urgent need for efficient command and control, (C2) of tactical operations on the battlefield. MCS is the Army's tactical C2 system used in command posts from corps to battalion to provide automated C2 for the commander and staff at and between echelons (i.e., Force Level Control). MCS is an essential component of the Army Battle Command System (ABCS) and provides critical coordination among Battlefield Functional Areas (BFAs) within each echelon. The primary component of Force Level Control is MCS's provision of the Common Tactical Picture (CTP). The CTP depicts information provided by all the Battlefield Functional Areas (BFAs) and includes a Situation Map (SITMAP) using Defense Mapping Agency map data to display friendly and enemy unit locations, control measures (e.g., boundaries, phase lines, etc.), Intelligence and Electronic Warfare graphics, Fire Support plans, combat service support location information, air corridors and air defense weapons control information. MCS software is based on the OSD-DISA Common Operating Environment (COE) standard architecture with applications to automate C2 operations. The MCS Block IV software uses the Joint Mapping Tool Kit (JMTK), a Defense Information Infrastructure Common Operating Environment (DII COE) product, for terrain analysis, planning and SITMAP graphical displays. The Task Organization (TO) tool provides the commander and staff a means of organizing (graphically and textually) tactical Army units by echelon. Unit commanders and their staffs can quickly and efficiently prepare and disseminate combat orders with MCS's automated Operations Order (OPORD) generating tool. MCS report displays provide resource information roll-ups on all reporting battlefield units. MCS provides the Common Tactical Picture software supporting battlefield situation displays for all ATCCS BFAs. MCS provides the Army "ground track" segment of the joint tactical common picture to the Global Command and Control System-Army (GCCS-A). This system supports the Legacy to Objective transition path of the Transformation Campaign Plan (TCP). #### FY 2000 Accomplishments - 39121 Continue MCS Block IV software development. - 1576 Participate in test events leading to Block IV IOT&E - 1000 Integrate Tactical Voice Control - 464 ABCS System Engineering and Integration efforts Total 42161 Item No. 154 Page 1 of 7 **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE PROJECT 0203740A - Maneuver Control System 484 #### FY 2001 Planned Program - 37517 Continue MCS Block IV software development - 8180 Planning and preparation for Block IV Initial Operational Test & Evaluation (IOT&E) - 1366 ABCS System Engineering and Integration efforts - 1391 Small Business Innovative Research/Small Business Technology Transfer (SBIR/STTR) programs Total 48454 #### FY 2002 Planned Program - 37643 Continue MCS Block IV software development - 2588 Conduct
Block IV IOT&E Total 40231 | D. Duaguage Changa Communica | EV 2000 | EV 2001 | EV 2002 | EV 2002 | |--|---------|---------|---------|---------| | B. Program Change Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | | Previous President's Budget (FY2001 PB) | 45776 | 48910 | 14070 | 0 | | Appropriated Value | 46125 | 48910 | 0 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | 0 | 0 | 0 | | b. SBIR/STTR | -1193 | 0 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | -183 | 0 | 0 | 0 | | d. Below Threshold Reprogramming | -2422 | 0 | 0 | 0 | | e. Recsissions | -166 | -448 | 0 | 0 | | Adjustments to Budget Years Since FY2001 PB | 0 | -8 | 26161 | 0 | | Current Budget Submit (FY 2002/2003 PB) | 42161 | 48454 | 40231 | 0 | Item No. 154 Page 2 of 7 183 **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0203740A - Maneuver Control System 484 PROJECT Funding: FY 2002 (+26161) Increase for continued MCS Block IV software development and conduct of the Block IV IOT&E. FY 2003 (-1696) Funds realigned to higher priority requirements. Schedule: MCS Block IV contract completion requires extension from FY02 to FY04. | C. Other Program Funding Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | Total Cost | |---|---------|---------|---------|---------|---------|---------|---------|---------|----------|------------| | BA9320 - Maneuver Control System (MCS) | 23292 | 30570 | 6839 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | BS9710 - MCS Spares | 0 | 0 | 499 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | BZ9962 - Standardized Integrated Command Post | 0 | 0 | 7489 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | System (SICPS) for MCS | | | | | | | | | | | **D. Acquisition Strategy:** The MCS acquisition strategy is based on modular development of application software, integrated with the common system software, hosted on the procured commercial off-the-shelf Common Hardware/ Software (CHS) computers and peripheral hardware. The current block of MCS software, Block IV, consists of development of two versions; MCS Version 6(FDD) and MCS Version 7(FDC). MCS Version 7(FDC) software will add applications and stand-alone functionality from MCS Version 6(FDD). Therefore, technical risk associated with each version is minimized. The use of CHS equipment enables the MCS to capitalize on state-of-the-art ruggedized, commercial equipment and reduce life cycle costs. MCS is moving to ruggedized commercial workstations and notebook computers to enhance software development, support and training. MCS will also integrate its CHS equipment into the Standardized Integrated Command Post System (SICPS) shelters. | E. Schedule Profile | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |--|---------|---------|---------|---------|---------|---------|---------|---------| | Participation in ABCS 6.X test events | 1-4Q | 1-4Q | | 0 | 0 | 0 | 0 | 0 | | Participation in FBCB2 Field Test 3 | | 2Q | | 0 | 0 | 0 | 0 | 0 | | Participation in FBCB2 Field Test 4 | | 4Q | | 0 | 0 | 0 | 0 | 0 | | Complete MCS V.6(FDD) Initial Operational Test & | | | 1Q | 0 | 0 | 0 | 0 | 0 | | Evaluation | | | | | | | | | | Participation in ABCS 7.0, 8.0,etc. test events | | | 1-4Q | 0 | 0 | 0 | 0 | 0 | | ARMY RDT&E BUDGET ITEN | 4 JUSTIF | ICATI | ON (R | -2 Exh | ibit) | | June 2 | 001 | |--|-----------------|---------|-------------------------------|-----------------|------------|---------|---------|---------------------| | BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV | | | ER AND TIT
)A - Man | TLE
euver Co | ontrol Sys | stem | | PROJE
484 | | E. Schedule Profile (continued) | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | | MCS Block IV Milestone III Decision | | | 3Q | 0 | 0 | 0 | 0 | 0 | | Initial Operational Capability | | | | 0 | 0 | 0 | 0 | 0 | | Complete MCS V.7(FDC) Operational
Assessment/Operational Test | | | | 0 | 0 | 0 | 0 | 0 | | Evolving Software Upgrades | | | | 0 | 0 | 0 | 0 | 0 | **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0203740A - Maneuver Control System PROJECT **484** | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Target
Value of
Contract | |-------------------------------------|------------------------------|--|-------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|---|--------------------------------| | a . Block IV (LMC)
(See Remarks) | C/CPAF | Lockheed Martin Corp.,
Tinton Falls, NJ | 70652 | 26889 | 1-3Q | 26972 | 1-3Q | 0 | 0 | 0 | 0 | 0 | | b . Other Contracts | C/Various | | 8382 | 3077 | 1-2Q | 3820 | 1-2Q | 0 | 0 | 0 | 0 | 0 | | c . Technical Support | MIPR | CECOM | 4510 | 2571 | 1-2Q | 2674 | 1-2Q | 0 | 0 | 0 | 0 | 0 | | d . In-house | | | 4775 | 1759 | 1-4Q | 1830 | 1-4Q | 0 | 0 | 0 | 0 | 0 | | e . PSE H/W & S/W | C/Various | | 1341 | 200 | 3Q | 0 | | 0 | 0 | 0 | 0 | 0 | | f. MITRE System
Engineering | CPFF | MITRE Corp.,
Eatontown, NJ | 3665 | 1935 | 1Q | 1218 | 1Q | 0 | 0 | 0 | 0 | 0 | | g . ABCS SE&I | MIPR | PEO C3S | 464 | 1366 | | 0 | | 0 | 0 | 0 | 0 | 0 | | h . SBIR/STTR | | | 0 | 1391 | | 0 | | 0 | 0 | 0 | 0 | 0 | | Subtotal: | | | 93789 | 39188 | | 36514 | | 0 | | 0 | 0 | 0 | $Remarks:\ MCS\ Block\ IV\ contract\ requires\ extension\ from\ FY02\ to\ FY04\ in\ order\ to\ complete\ Version\ 7\ software\ delivery.$ | BUDGET ACTIVITY 7 - OPERATIONAL | SYSTEM | S DEV | | | iumber ani
)3740A - N | | Control (| System | | | PROJEC
484 | CT . | |---------------------------------|--------------------------------------|---|-------------------|-----------------|---------------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|----------------------|-----------------------------| | II. Support Cost | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | a . In-House | | | 1811 | 681 | 1-4Q | 708 | 1-4Q | 0 | 0 | 0 | 0 | (| | b . Other Contracts | C/Various | | 1122 | 405 | 1-2Q | 421 | 1-2Q | 0 | 0 | 0 | 0 | ı | | Subtotal: | | | 2933 | 1086 | | 1129 | | 0 | | 0 | 0 | (| | | | | | | , | , | , | | , | | , | | | III. Test and Evaluation | Contract | Performing Activity & | Total | FY 2001 | FY 2001 | FY 2002 | FY 2002 | FY 2003 | FY 2003 | Cost To | Total | Targe | | III. Test and Evaluation | Contract
Method &
Type
MIPR | Performing Activity & Location Various | Total
PYs Cost | FY 2001
Cost | Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | | Method & Type | Location | PYs Cost | Cost | Award
Date
1-2Q | Cost | Award
Date | | Award
Date | Complete | Cost | Value o
Contrac | | a . OGA | Method & Type MIPR C/Various | Location | PYs Cost | Cost
1050 | Award
Date
1-2Q
1-2Q | 300 Cost | Award
Date
1-2Q | Cost
0 | Award
Date
0 | Complete 0 | Cost 0 | Value o
Contrac | | Type Date I | 2002 FY 200 | | | | | |----------------|-----------------|-----|------------|---|-----------------------------| | | ward Co
Date | | l Complete | | Targe
Value o
Contrac | | a . None 0 0 0 | | 0 0 | 0 | 0 | | | Subtotal: | | 0 | 0 | 0 | (| **June 2001** BUDGET ACTIVITY ### 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0203744A - Aircraft Modifications/Product Improvement Prog | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to | Total Cost | |-----|---|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|----------|------------| | | | Actual | Estimate Complete | | | | Total Program Element (PE) Cost | 74347 | 106831 | 143631 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 028 | GUARDRAIL COMMON SENS/AERIAL
COMMON SENS (TIARA) | 7104 | 13160 | 25873 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 179 | CH-47D PRODUCT IMPRV | 0 | 0 | 506 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 430 | IMPR CARGO HELICOPTER | 27088 | 36855 | 18611 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 504 | BLACK HAWK
RECAPITALIZATION/MODERNIZATION | 9547 | 29634 | 58445 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 508 | APACHE 2ND GENERATION FLIR | 30608 | 17274 | 40196 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 50A | APACHE ADVANCED ROTOR AND DRIVE SYSTEM | 0 | 9908 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | #### A. Mission Description and Budget Item Justification: <u>PLEASE NOTE:</u> This administration has not addressed FY2003-2007 requirements. All FY 2003-2007 budget estimates included in this book are notional only and subject to change. This PE provides for development of modifications and improvements for the Guardrail Common Sensor/Aerial Common Sensor, the Improved Cargo Helicopter (ICH), the UH-60A/L Black Hawk Recapitalization/Modernization, and the Apache 2nd
Generation Forward Looking Infrared(FLIR) and new FY 2001 project 50A Apache Advanced Rotor and Drive System. **June 2001** BUDGET ACTIVITY #### 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0203744A - Aircraft Modifications/Product Improvement Prog | B. Program Change Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------|---------| | Previous President's Budget (FY2001 PB) | 80786 | 95829 | 98634 | 0 | | Appropriated Value | 81644 | 107829 | 0 | | | Adjustments to Appropriated Value | 0 | 0 | 0 | | | a. Congressional General Reductions | 0 | 0 | 0 | | | b. SBIR / STTR | -2144 | 0 | 0 | | | c. Omnibus or Other Above Threshold Reductions | -329 | 0 | 0 | | | d. Below Threshold Reprogramming | -4295 | 0 | 0 | | | e. Rescissions | -529 | -998 | 0 | | | Adjustments to Budget Years Since FY2001 PB | 0 | 0 | 44997 | _ | | Current Budget Submit (FY 2002/2003 PB) | 74347 | 106831 | 143631 | 0 | Changes from previous submission for FY 2002 include increase in funding of \$11.2 million for Guardrail Common Sensor/ACS to fund development of Aerial Common Sensor System, \$12.0 million for Improved Cargo Helicopter to continue development, \$19.8 million for Blackhawk modernization, and other miscellaneous minor adjustments. Changes from previous submission for FY 2003 include increase of \$38.2 million to fund development of the Aerial Common Sensor offset, by a decrease of \$20.7 million for Apache Second Gen FLIR (SGF) due to Congressional acceleration of this program in FY 00, and other miscellaneous minor adjustments. | | ARMY RDT&E BUDGET IT | EM JU | STIFI | CATIO | N (R-2 | A Exhi | bit) | Ju | ıne 2001 | | | |-----|---|-------------------|---------------------|--|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|------------| | | ACTIVITY ERATIONAL SYSTEMS DEV | | (| E NUMBER .
)203744A
I <mark>mprove</mark> n | - Aircraf | t Modific | ations/Pr | oduct | | PROJECT
028 | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 028 | GUARDRAIL COMMON SENS/AERIAL
COMMON SENS (TIARA) | 7104 | 13160 | 25873 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: The Aerial Common Sensor (ACS) and the Guardrail Common Sensor (GRCS) are airborne intelligence collection systems required to provide critical support to U.S.-based early entry, forward deployed forces, and to support the Army's seamless intelligence architecture. ACS is the objective force system that will satisfy the Army's critical need for a worldwide, self-deployable, airborne reconnaissance, intelligence, surveillance and target acquisition (RISTA) capability that can immediately begin operations when arriving in theatre. The ACS will merge the current Airborne Reconnaissance Low (ARL) and Guardrail Common Sensor (GRCS) capabilities into a single airborne system capable of providing a rapid response information dominance capability to Land Component Commanders required in the early 21st Century. ACS will be composed of a family of modular sensors mounted on an airborne platform that is capable of operating independently or remotely via SATCOM or line-of-sight datalinks from a ground processor. ACS will be interoperable within the open Network centric C4ISR architecture and support all combat and combat support functions through the emerging DOD "global infosphere". The primary mission will be standoff Signals Intelligence (SIGNT) collection, with a secondary mission of overflight Imagery Intelligence (IMINT). ACS ground functionality will be an element of the Distributed Common Ground Station-ARMY(DCGS-A). ACS is primarily targeted against threat maneuver forces, logistic areas, rocket and artillery forces, air defense artillery, command control communications and intelligence nodes (C3I); and tactical fixed -wing, rotary wing and unmanned aerial vehicles. ACS/GRVII will satisfy unique Army/Land Force Commander Intelligence, Surveillance and Reconnaissance (ISR) and targeting requirements, and those of the Land Force Component of Joint and Combined Task Forces (JTF and CTF) across the spectrum of Operations. This project is assessing Horizontal Technology Integration (HTI) candidates for the SIGINT mission equipment including the Low Band (LBSS) and High Band (HBSS) subsystems being developed by the Airspace System Command/Reconnaissance Airborne Joint (ASC/RAJ) Program Office. The incorporation of the HBSS/LBSS subsystems would provide compatibility to allow interoperability with the other services SIGINT platforms. A key consideration is the affordability of these subsystems. The National Security Agency's Defense Cryptologic Program (DCP) provides funding to support enhanced SIGINT capabilities. The FY02 funding completes the Concept Exploration (CE) Phase that identifies an airborne platform recommendation which best supports the multi-mission role of ACS, sensor recommendations, cost performance analysis, performance specifications and development of modeling and simulations tools for evaluating performance and proposals. FY02 and FY03 funding will be used to continue development and risk reduction efforts including Prime Mission Equipment (PME) advanced development and integration efforts. FY02 funding supports decision review to enter into the Component Advanced Development (CAD) Phase and FY03 supports Milestone B and entry into System Development and Demonstration (SDD) Phase. FY02-FY03 funding also supports efforts to maintain currency of the GRCS fielded systems modifying current system software to incorporate additional signals of interest. In addition to the software modifications, an upgrade implementation plan will be developed along with an Interface Control Document (ICD) that describes the connection and interface requirements for integrating GOTS/COTS hardware into the system architecture and host platform. The plan and ICD will provide a pathway to upgrade the fielded systems to intercept, recognize and locate advanced commercial, digital signals. # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE **PROJECT** - OPERATIONAL SYSTEMS DEV 0203744A - Aircraft Modifications/Product 028 **Improvement Prog** ACS supports the Objective transition path of the Transformation Campaign Plan. #### **FY 2000 Accomplishments** - Awarded agreements for Aerial Common Sensor (ACS) concept exploration (e.g. System design, modeling and simulation). - Awarded contracts for the development of operational and evaluation models to visualize the performance/functionality of ACS within the threat environment. - 1469 Modeling Evaluation Support, Agreement Evaluation Support and Program Office Support Total 7104 #### FY 2001 Planned Program - 3910 Continue initial phase of ACS concept exploration agreements. - 3194 Complete initial operational performance and evaluation models for ACS. - Award contract(s) for Guardrail Common Sensor (GRCS) fielded systems enhancements; upgrade data transport systems and modify system software to incorporate additional signals of interest. Develop implementation plan with an Interface Control Document (ICD) for system upgrades. - 2000 Provide Tactical Information Broadcast Service (TIBS) capability in GRCS System 2. - 1595 Modeling and Program Office support. Total 13160 ## FY 2002 Planned Program - 3000 Concept Exploration (CE) agreements/Component Advanced Development (CAD) bridge contract to support Milestone process. - 360 Component Advanced Development (CAD) performance specification analysis and source selection. - ACS CAD contract award(s) will transition virtual system concept and vet it into a system architecture and relevant integration environment. - 3200 Continue contract(s) for fielded systems enhancements including efforts to productize Defense Cryptologic Program Technologies for GRCS. # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0203744A - Aircraft Modifications/Product 028 PROJECT **Improvement Prog** ## FY 2002 Planned Program (Continued) 2414 Modeling, Program office, and Decision Review support for entry into CAD. Total 25873 | B. Other Program Funding Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | Total Cost | |---|---------|---------|---------|---------|---------|---------|---------|---------|----------|------------| | Defense Cryptologic Program (DCP) | 14451 | 12304 | 22385 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Joint Airborne SIGINT family (from ASC/RAJ) | 1000 | 3000 | 5800 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0305206/DK98 Tactical Reconnaissance | 0 | 0 | 4903 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | A02005 Aerial Common Sensor- Aircraft | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Procurement, Army | | | | | | | | | | | FY02-FY07 DCP increased to provide funding for technologies to maintain relevancy of GRCS and other legacy systems. FY00-FY03 JASF funding reflects support to ASC, not funding recieved by AF for development of JASF products. Tactical Reconnaissance funds MASINT/IMINT technologies that will be integrated into ACS during SDD Phase. C. Acquisition Strategy: The Aerial Common Sensor Concept Exploration Agreements were awarded on a competitive basis using Other Transaction Agreements and shared contractor investment. Requirements are to analyze/recommend an architecture to include an airframe that integrates Signals Intelligence (SIGINT) and non-SIGINT
suites, e.g. Moving Target Indicator (MTI)/Synthetic Aperture Radar (SAR), Electro Optic/Infrared (EO/IR), etc. The contractor will be required to provide the integration analysis, modeling and simulation packages and a proposed airframe for a total system recommendation. Following evaluation of the recommendations new limited competitive, contract(s) will be awarded in FY2002 to begin risk reduction efforts. The contractor/s will be required to support the program through a milestone approval of the aircraft and sensor suites. The SIGINT payload for ACS could be comprised of scaled HBSS and LBSS subsystems being developed by the ASC/RAJ under separate action with additional enhancements being funded under the ACS DCP program. The acquisition strategy for the GRCS upgrades will be through task orders against omnibus contracts that team multiple contractors. # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV Improvement Prog June 2001 PROJECT 0203744A - Aircraft Modifications/Product Improvement Prog | D. Schedule Profile | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |--|---------|---------|---------|---------|---------|---------|---------|---------| | | | | | | | | | | | ACS Concept Exploration Agreements | 3-4Q | 1-4Q | 1-2Q | 0 | 0 | 0 | 0 | 0 | | GRCS upgrade contracts | | 2-4Q | 1-4Q | 0 | 0 | 0 | 0 | 0 | | Decision Review for ACS Component Advanced Development | | | 1Q | 0 | 0 | 0 | 0 | 0 | | (CAD) | | | - | | | | | | | ACS CAD Contract(s) | | | 2-4Q | 0 | 0 | 0 | 0 | 0 | | Field TIBS capablilty to GRCS System 2 | | | 3Q | 0 | 0 | 0 | 0 | 0 | | ACS Milestone B Decision | | | | 0 | 0 | 0 | 0 | 0 | | ACS SI Contract | | | | 0 | 0 | 0 | 0 | 0 | | Field GRCS software modifications | | | | 0 | 0 | 0 | 0 | 0 | | Flight test GRCS upgrades | | | | 0 | 0 | 0 | 0 | 0 | | Conduct ACS SI Demonstration | | | | 0 | 0 | 0 | 0 | 0 | | ACS System Demonstration (SD) Phase Decision Review | | | | 0 | 0 | 0 | 0 | 0 | | ACS SD Contract | | | | 0 | 0 | 0 | 0 | 0 | | ACS SD DT/OT | | | | 0 | 0 | 0 | 0 | 0 | | ACS IOT&E | | | | 0 | 0 | 0 | 0 | 0 | | ACS MS C, Full Rate Production (FRP) Decision Review | | | | 0 | 0 | 0 | 0 | 0 | | Begin ACS FRP | | | | 0 | 0 | 0 | 0 | 0 | # **ARMY RDT&E COST ANALYSIS(R-3)** **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE PROJECT 0203744A - Aircraft Modifications/Product Improvement 028 Prog | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | |--|------------------------------|------------------------------------|-------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|---------------|--------------------------------| | a . Concept Evaluation
Agreement | C-FP | Raytheon; Greenville,
TX | 875 | 1110 | 2Q | 1000 | 1Q | 0 | 0 | 0 | 0 | 0 | | b . Concept Evaluation
Agreement | C-FP | Lockheed Martin;
Palmdale, CA | 1535 | 1800 | 1-2Q | 1000 | 1Q | 0 | 0 | 0 | 0 | 0 | | c . Concept Evaluation
Agrement | C-FP | Northrup Grumman,
Baltimore, MD | 1400 | 1000 | 1Q | 1000 | 1Q | 0 | 0 | 0 | 0 | 0 | | d . GRCS Data Transport
Contract | SS-CPFF | L3Comm, Salt Lake
City, Utah | 0 | 2000 | 2Q | 300 | 1Q | 0 | 0 | 0 | 0 | 0 | | e . GRCS Omnibus contract | SS-FP | TRW, Sunnyvale, CA. | 0 | 461 | 2Q | 2900 | 1Q | 0 | 0 | 0 | 0 | 0 | | f. TIBS Installation into
GRCS System 2 | C-CPFF | Mutiple | 0 | 2000 | 2Q | 0 | | 0 | 0 | 0 | 0 | 0 | | g . ACS CAD Contract(s) | C-CPXF | TBD | 0 | 0 | | 16899 | 2Q | 0 | 0 | 0 | 0 | 0 | | h . ACS System Integration
Contract | C-CPXF | TBD | 0 | 0 | | 0 | | 0 | 0 | 0 | 0 | Continue | | Subtotal: | | | 3810 | 8371 | | 23099 | | 0 | | 0 | 0 | Continue | #### **ARMY RDT&E COST ANALYSIS(R-3) June 2001** BUDGET ACTIVITY PROJECT PE NUMBER AND TITLE 0203744A - Aircraft Modifications/Product Improvement 7 - OPERATIONAL SYSTEMS DEV 028 **Prog** FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 Cost To II. Support Cost Contract Performing Activity & Total Total Target Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Type Date Date Date Contract a. ACS Operational Raytheon System Dev. SS-CPFF 1500 2120 10 0 0 Performance Model Marlborough, MA b. Model Evalution Support Multiple 325 1074 1Q 450 10 0 0 0 c . ASARC Support C-CPFF CSC, Falls Church, VA 50 160 60 10 10 Continue 1875 3354 510 Continue Subtotal: III. Test and Evaluation Contract Performing Activity & Total FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 Cost To Total Target Complete Method & Location PYs Cost Cost Award Cost Award Cost Award Cost Value of Type Date Date Date Contract CACI Technologies; a . Engineering Support C-CPFF 600 400 20 0 0 Chantilly, VA 1Q b. Engineering Support C-CPFF Multiple 300 2Q 460 0 Continue c . AEC Support C-CPFF **TBD** 0 80 20 180 10 Continue d . Analysis and Evaluation TBD TBD 0 0 0 0 0 of CAD Products | | ARIV | IY RDT&E CC | 751 AN | | ` ' | | | | June | 2001 | | | |---------------------------------|------------------------------|--------------------------------|-------------------|-----------------|--------------------------|-----------------------|--------------------------|-----------------|--------------------------|---------------------|----------------------|-----------------------------| | BUDGET ACTIVITY 7 - OPERATIONAL | L SYSTEM | S DEV | | | | o title
Aircraft M | Iodificatio | ons/Produ | uct Impr | ovement | PROJEC
028 | CT | | III. Test and Evaluation | Contract | Performing Activity & | Total | FY 2001 | FY 2001 | FY 2002 | FY 2002 | FY 2003 | FY 2003 | Cost To | Total | Targe | | (continued) | Method & | Location | PYs Cost | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value o | | | Type | | | | Date | | Date | | Date | | | Contrac | | Subtotal: | | | 600 | 780 | | 640 | | 0 | | 0 | 0 | Continu | | V. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | | Туре | | | | Date | | Date | Cost | | Complete | | Contrac | | a . Program Management | MIPR | PM, Signals Warfare | 171 | 300 | 2Q | 690 | 1Q | 0 | 0 | 0 | 0 | Continu | | b . Matrix Support | MIPR | HQ, CECOM | 648 | 355 | 1-2Q | 934 | 1-2Q | 0 | 0 | 0 | 0 | Continu | | Subtotal: | | | 819 | 655 | | 1624 | | 0 | | 0 | 0 | Continu | | Project Total Cost: | | | 7104 | 13160 | | 25873 | | 0 | | 0 | 0 | Contir | | ARMY RDT&E BUDGET IT | EM JU | STIFI | CATIO | N (R-2 | A Exhi | bit) | Jı | ıne 2001 | | | |---|-------------------|---------------------|---|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV | | (| E NUMBER .
)203744A
[mprovem | - Aircraf | t Modific | ations/Pr | oduct | | PROJECT 430 | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 430 IMPR CARGO HELICOPTER | 27088 | 36855 | 18611 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: The Improved Cargo Helicopter (ICH) is a recapitalization program to extend the useful life of the CH-47D Cargo helicopter. This funding will assure heavy lift capability into the 21st century. This program awarded a contract for Engineering Manufacturing Development (EMD) which includes decreasing operation and support costs through vibration reduction/airframe stiffening, incorporating a new electronics/architecture system for compatibility with the digital battlefield and structural modifications as necessary to extend the life of the airframe. This program will be the basis for establishing remanufacture, modernization, and upgrade program to meet the readiness needs of the future for heavy lift capability. The ICH Program will include testing of the two engineering development models plus component testing for Live Fire. This system supports the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). #### FY 2000 Accomplishments - 23840 Continue Engineering Manufacture Development (EMD) - 1411 Continue In-house and program management administration - 1837 Continue Government Test & Evaluation Total 27088 ## FY 2001 Planned Program - 28074 Continue Engineering Manufacture Development (EMD) - 1506 Continue In-house and program management administration - Continue Government Test & Evaluation; 2 EMD Models delivered for Testing - 1600 Total Operating Cost Reduction (TOCR) Initiative Total 36855 # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0203744A - Aircraft Modifications/Product PROJECT 430 **Improvement Prog** #### FY 2002 Planned Program • 14389 Continue Engineering Manufacture Development (EMD) • 326 Continue In-house and program management administration • 3896 Continue Government Test & Evaluation Total 18611 | B. Other Program Funding Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | <u>Total Cost</u> |
--|---------|---------|---------|---------|---------|---------|---------|---------|----------|-------------------| | APA, SSN AA0254, CH-47 ICH | 0 | 83061 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | APA, SSN AA0252, CH-47 CARGO HELICOPTER MODS (MYP) | 0 | 0 | 138673 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Increase in FY04-07 for recapitalization C. Acquisition Strategy: The ICH will recapitalize aging fleet and bridge the gap until the development of a follow-on aircraft. This will be achieved in a cost effective manner as the ICH program will be based on a four-pronged recapitalization approach which will include rebuilding the airframe, recapitalizing dynamic components, improving mission capability, and reducing vibrations to provide for longer term O&S cost reductions. There will be two Low Rate Initial Production (LRIP) lots to ramp up full rate production. | ARMY RDT&E BUDGET IT | LIVIJUSTIF | | ` | | (HIDIU) | | June 2 | | |-----------------------------------|------------|---------|-------------------------------------|----------|------------|-----------|---------|----------------------| | 7 - OPERATIONAL SYSTEMS DEV | | 0203744 | ER AND TIT
4A - Airc
ement Pr | raft Mod | ifications | s/Product | t | PROJEC
430 | | D. Schedule Profile | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | | EMD Contract & Funding Increments | 1Q | 2Q | 1Q | 0 | 0 | 0 | 0 | 0 | | Critical Design Review (CDR) | 1Q | | | 0 | 0 | 0 | 0 | 0 | | IPF | | 3Q | | 0 | 0 | 0 | 0 | 0 | | LL/LRIP I Award | | | 1Q | 0 | 0 | 0 | 0 | 0 | | Initial Oper Test & Eval (IOTE) | | | 2Q | 0 | 0 | 0 | 0 | 0 | | LRIP II Award | | | | 0 | 0 | 0 | 0 | 0 | | MS III | | | | _ | 0 | 0 | 0 | 0 | | BUDGET ACTIVITY 7 - OPERATIONAL | | Y RDT&E CC | OST AN | PE N | umber ani
3744A - <i>A</i> | | Iodificatio | ons/Prod | | e 2001
ovement | PROJEC
430 | CT | |---------------------------------|--|--|---------------------------|-----------------|--------------------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|----------------------|-------------------------------------| | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | a . EMD | CPIF | Various | 73569 | 28074 | 2Q | 14389 | 1Q | 0 | 0 | 0 | 0 | 0 | | b. TOCR | CPIF | Various | 0 | 1600 | 3Q | 0 | | 0 | 0 | 0 | 0 | 0 | | Subtotal: | | | 73569 | 29674 | | 14389 | | 0 | | 0 | 0 | 0 | | II Support Cost | Contract | Performing Activity & | Total | FY 2001 | FY 2001 | FY 2002 | FY 2002 | FY 2003 | FY 2003 | Cost To | Total | Target | | II. Support Cost a. PMO/OGA | Contract
Method &
Type
Reimbursable | Performing Activity & Location Various government | Total
PYs Cost
9982 | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract
0 | | BUDGET ACTIVITY 7 - OPERATIONAL | | Y RDT&E CO | | PE NU | JMBER ANI
3744A - <i>A</i> | O TITLE | Iodificati | ons/Prod | uct Impr | e 2001
ovement | PROJEC
430 | CT | |--|------------------------------|--------------------------------|-------------------|-----------------|--------------------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|----------------------|-------------------------------------| | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | a . DT/OT | Reimbursable | Various government | 3784 | 2875 | | 2621 | | 0 | 0 | 0 | 0 | 0 | | b . Live Fire Test & Eval | Reimbursable | Contract/Govt | 2243 | 2750 | | 1275 | | 0 | 0 | 0 | 0 | 0 | | c . Live Fire Test & Eval | Contract | | 0 | 50 | 2Q | 0 | | 0 | 0 | 0 | 0 | 0 | | Subtotal: | | | 6027 | 5675 | | 3896 | | 0 | | 0 | 0 | 0 | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Value of | | IV. Management Services a . CAMBER/Westar | | | | | Award | | Award | | | | | Target
Value of
Contract
0 | | - | Method &
Type | Location | PYs Cost | Cost | Award | Cost | Award | Cost | Award
Date | Complete | Cost | Value of
Contract | | a . CAMBER/Westar | Method &
Type | Location | PYs Cost | Cost 0 | Award | Cost 0 | Award | Cost
0 | Award
Date | Complete 0 | Cost 0 | Value of
Contract | | | ARMY RDT&E BUDGET IT | EM JU | STIFI | CATIO | N (R-2 | A Exhi | bit) | Ju | ıne 2001 | | | |-----|--|-------------------|---------------------|--|---------------------|---------------------|---------------------|---------------------|---------------------|--------------------|------------| | | ACTIVITY
ERATIONAL SYSTEMS DEV | | (| E NUMBER
)203744A
I <mark>mprove</mark> n | - Aircraf | t Modific | ations/Pro | oduct | | PROJECT 504 | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 504 | BLACK HAWK
RECAPITALIZATION/MODERNIZATION | 9547 | 29634 | 58445 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: The UH-60 Black Hawk will serve as the Army's utility helicopter in the Objective Force. It is used for air assault, general support, aeromedical evacuation (MEDEVAC), and command and control in active and reserve component theater, corps, division, and table of distribution and allowances units. The UH-60A entered service in fiscal year 1978 (FY78), and the newer model UH-60L in FY89. The Army continues to procure UH-60L helicopters today. The Army has established a recapitalization goal for its systems of maintaining the fleet's average age at the design half-life or less. The UH-60 was designed for a 20 year service life. The oldest UH-60As are now over 23 years old, and the average age of the UH-60A fleet is 18 years old. The increased operational tempo, coupled with the technological age of the basic airframe, components, and systems, is having an adverse impact on the operational readiness (OR) and operating and support (O&S) costs of the over 1500 aircraft UH-60 fleet. In addition, the UH-60A/L helicopters lack the necessary digital avionics architecture to meet current and future Army and Joint Service interoperability communication requirements. The Army has determined that a recapitalization/upgrade program is required to address these issues. An Operational Requirements Document (ORD) for recapitalization of the Black Hawk fleet was approved by the Joint Requirements Oversight Council in March, 2001. The ORD describes an evolutionary, block approach to transform the utility helicopter force to one that is more deployable, responsive, and less expensive to operate. Block 1 recapitalizes the oldest UH-60A Black Hawks to the UH-60M configuration. The UH-60M selected upgrade includes airframe service life extension, structural improvements, upgrade of the propulsion system (UH-60A T700-GE-700 engine and drive train to UH-60L T700-GE-701C engine and drive train), and a digital cockpit. The UH-60M provides a common platform for the modernized air ambula #### FY 2000 Accomplishments - 543 Initiated Depot Partnership Study by Sikorsky Aircraft Company to determine optimal work mix between Sikorsky, the depots and other concerns. - 2293 Initiated more than 40 Trade Studies and supported Cost As An Independent Variable (CAIV). Trade studies include new versus remanufactured cabin and 2 versus 4 multifunctional displays. - Initiated Software (SW) Development, i.e., Joint Technical Compliance Matrix Army, Software Development Plan and software requirements specifications. Item No. 155 Page 15 of 25 #### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 7 - OPERATIONAL SYSTEMS DEV 0203744A - Aircraft Modifications/Product 504 **Improvement Prog** FY 2000 Accomplishments (Continued) 4813 Performed Risk Reduction activities, i.e., initiated earned value management, executed risk management planning and assessments, development of Integrated Master Schedule. 1124 Initiated preparation of the Master Test Program Plan and detailed test schedule. Began planning for execution of Early User Demonstration #1. Total 9547 FY 2001 Planned Program 5908 Initiate assessment and design activities required for recapitalization/upgrade of UH-60M airframe, avionics and power plant. 542 Initiate Producibility Engineering and Planning (PEP) to validate production processes and methods. 15411 Initiate Test Article Induction, Preparation/Teardown and Fabrication (4 test articles: UH-60A to UH-60M, L to M, A to MEDEVAC, New Production UH-60M) to include airframe and system System Requirements Review and airframe Preliminary Design Review. Initiate
Training Course preparation to include Training Program Structure Document, Staff Planners Course and operator's training and maintenance 371 training. 2942 Test Planning and Execution - Initiate plans; prepare and conduct Early User Demonstration #1 and #2; begin software integration at Systems Integration Lab (SIL); Qualification of Component/Subsystems; live fire planning & begin Component Live Fire Test. Begin implementation of Continuous Acquisition and Life-Cycle Support (CALS)/Contractor Integrated Technical Information System (CITIS) and 1148 delivery of technical drawings and Interface Control Documents (ICDs). Deliver initial Depot Partnership Study Report. 163 Continue Software (SW) development - update software requirements specifications and multiplex interface control documents and prepare software design 2268 descriptions. 881 Small Business Innovative Research/Small Business Technology Transfer Program Total 29634 Item No. 155 Page 16 of 25 ## **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 7 - OPERATIONAL SYSTEMS DEV 0203744A - Aircraft Modifications/Product 504 **Improvement Prog** FY 2002 Planned Program 16285 Complete design of airframe, avionics and powerplant to include airframe Critical Design Review. Continue Producibility Engineering and Planning (PEP) as well as manufacturing planning and control. 6310 12760 Complete build and delivery of four test articles to support Development Testing. Preparation of training documentation for Logistics Demonstration Familiarization Course, Government Test Pilot Familiarization Course and Test Players 2090 Training Course. Initiate Development Testing; complete Component/Subsystem live fire phase 1. 12570 Deliver CALS/CITIS technical drawings and interface control documentation updates to the allocated baseline specifications. 460 Continue Depot Partnership Study data collection for midyear update to reflect input from test article build. 410 Continue software development to include failure modes and effects criticality analysis and preliminary software design descriptions. Continue 7560 development and qualification testing of mission critical computer resources. Total 58445 Item No. 155 Page 17 of 25 #### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 7 - OPERATIONAL SYSTEMS DEV 0203744A - Aircraft Modifications/Product 504 **Improvement Prog** FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 Total Cost **B.** Other Program Funding Summary To Compl 12654 23305 52269 0 AA0492 UH-60 MODS C. Acquisition Strategy: The UH-60 Black Hawk will serve as the Army's utility helicopter in the Objective Force. The recapitalization/upgrade of the legacy UH-60 fleet for the interim/objective force will be accomplished using an evolutionary, block approach to transform the system. The Block 1 program will selectively upgrade the UH-60A/L fleet to the UH-60M configuration. This includes airframe structural improvements, a propulsion upgrade, and a digital cockpit that will meet lift, range, survivability, and interoperability requirements while decreasing O&S costs. This will extend the useful life of these aircraft another 20 years, or through the FY25 time frame. These improvements will be accomplished through integration of existing technologies, by upgrading the UH-60A propulsion system to that currently in the UH-60L, and by adding the UH-60Q advanced MEDEVAC medical equipment package (MEP) to the air ambulance fleet. This program addresses current UH-60 fleet aging problems such as decreasing operational readiness (OR) and increasing O&S costs, including all top-ten cost drivers, and provides a common, modernized platform for the UH-60 utility and MEDEVAC fleet of the future. The program will be executed over four phases: pre-System Development/Demonstration Phase (FY00-01), System Development/Demonstration Phase (FY01-03), Production/Readiness Phase (FY03-05), and Operations and Sustainment Phase (FY05-FY25). | D. Schedule Profile | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |--|---------|------------------|---------|---------|---------|---------|---------|---------| | Depot Partnership Study | 40 | 1-40 | 1-40 | 0 | 0 | 0 | 0 | 0 | | Milestone B | | 2Q | | 0 | 0 | 0 | 0 | 0 | | Depot Partnership Prove-Out | | , and the second | | 0 | 0 | 0 | 0 | 0 | | Test Article Delivery for Testing | | | 3-4Q | 0 | 0 | 0 | 0 | 0 | | Integration/Qualification (I/Q) Contract Award | | 3Q | | 0 | 0 | 0 | 0 | 0 | | System Critical Design Review (CDR) | | | 1Q | 0 | 0 | 0 | 0 | 0 | | Milestone C | | | | 0 | 0 | 0 | 0 | 0 | | LRIP Lot I Contract Award | | | | 0 | 0 | 0 | 0 | 0 | | LRIP Lot 2 Contract Award | | | | 0 | 0 | 0 | 0 | 0 | | Full Rate Production IPR | | | | 0 | 0 | 0 | 0 | 0 | | First Unit Equipped (FUE) | | | | 0 | 0 | 0 | 0 | 0 | #### **ARMY RDT&E COST ANALYSIS(R-3) June 2001** BUDGET ACTIVITY PROJECT PE NUMBER AND TITLE 0203744A - Aircraft Modifications/Product Improvement 7 - OPERATIONAL SYSTEMS DEV 504 **Prog** FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 Cost To I. Product Development Contract Performing Activity & Total Total Target Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Contract Type Date Date Date a . Design, Integration & Sikorsky Aircraft Co 30 SS/CPAF 8379 23136 30 50668 10 0 **Oualification Contract** Moffitt Street Stratford. CT 06601 0 b. Development Support -WR UH PMO/matrix 872 2589 1-4Q 3007 1-4Q 0 Organic c . Development Support -C/FP O2K Contractors 0 1763 1-40 667 1-30 0 0 Contractor 9251 27488 54342 0 Subtotal: FY 2003 II. Support Cost Contract Performing Activity & Total FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 Cost To Total Target Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Type Date Date Date Contract a. Cost Analysis Support AMCOM Matrix 210 0 0 160 1-40 160 210 0 0 0 Subtotal: | BUDGET ACTIVITY 7 - OPERATIONAL | . SYSTEM | S DEV | | | umber ani
3744A - <i>A</i>
g | | ons/Prod | June
uct Impr | PROJECT
504 | | | | |--|------------------------------|--------------------------------|-------------------|-----------------|--|-----------------|--------------------------|------------------|--------------------------|---------------------|---------------|-----------------------------| | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | a . Test Planning, Test and Evaluation | MIPR | Various Activities | 45 | 395 | 1-3Q | 1226 | 1-4Q | 0 | 0 | 0 | 0 | (| | Subtotal: | | | 45 | 395 | | 1226 | | 0 | | 0 | 0 | (| | | | | | | | | | | | | | | | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | a . PM Support - Organic | , | UH PMO/matrix | 91 | 272 | 1-4Q | 1666 | 1-4Q | 0 | 0 | 0 | 0 | (| | b . PM Support - Contract | C/FP | O2K Contractor | 0 | 388 | 1-3Q | 1211 | 1-3Q | 0 | 0 | 0 | 0 | (| | c . SBIR/STIR | | | 0 | 881 | | 0 | | 0 | 0 | 0 | 0 | (| | Subtotal: | | | 91 | 1541 | | 2877 | | 0 | | 0 | 0 | (| | | | | | | | | | | | | | | | | | | 9547 | 29634 | | 58445 | | 0 | | 0 | 0 | (| | | ARMY RDT&E BUDGET IT | STIFI | CATIO | N (R-2 | A Exhi | bit) | Jı | | | | | |-----|---|-------------------|---------------------|---------------------|--|---------------------|---------------------|---------------------|---------------------|------------------|------------| | | BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV | | | | PE NUMBER AND TITLE 0203744A - Aircraft Modifications/Product Improvement Prog | | | | | | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 508 | APACHE 2ND GENERATION FLIR | 30608 | 17274 | 40196 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: Apache Second Generation Forward Looking Infrared (FLIR) is a U.S. Army program to develop, test, integrate and produce a Second Generation FLIR (SGF) for the Army's entire fleet of AH-64A and AH-64D aircraft. The FLIR system enables for pilotage of the aircraft and the engagement of targets during night operations and adverse weather conditions. The Apache SGF project will leverage technology already invested in electronics, sensors and optics to provide the best sensor available at the lowest cost. The SGF enhancements, over the present Apache FLIR, include increased range for detection, recognition and identification of targets; higher resolution and improved sensitivity for improved safety and pilotage performance, especially in adverse weather; increased capability friend versus foe during hostilities; and increased reliability with a corresponding reduction in O&S costs. These enhancements will improve the overall warfighting capability of the Apache aircraft by: 1) significantly enhancing the pilot's visibility and safety while improving target designation and acquisition; 2) providing improved clarity and ability to fly and navigate using advanced FLIR imagery; 3) improving aircraft survivability with
increased standoff ranges; and 4) reducing the risk of fratricide. This system supports the Legacy ("L") transition path of the Transformation Campaign Plan (TCP). ## FY 2000 Accomplishments - 22802 Engineering & Manufacturing Development (EMD) Contract - 4406 Standard Advanced Dewar Assembly (SADA1) Contract - 3400 In-house & Program Management Administration/Complete Source Selection Evaluation (SSEB) for EMD Program. Total 30608 # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 7 - OPERATIONAL SYSTEMS DEV 0203744A - Aircraft Modifications/Product 508 **Improvement Prog** FY 2001 Planned Program 9300 Continue EMD Contract for 2nd Generation FLIR Development/PDR/CDR/First Prototype Delivery/T&E SADA1 Contract/Spt 3874 2000 Test and Evaluation - Government Continue In-house and Program Management Administration 2100 Total 17274 FY 2002 Planned Program Continue EMD Contract for 2nd Generation FLIR Development/Prototype Deliveries/T&E 20100 18096 Test and Evaluation - Government (Qualification Testing -Air Worthiness Release - Operational Testing) 2000 Continue in-house and Program Management Administration Total 40196 #### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 7 - OPERATIONAL SYSTEMS DEV 0203744A - Aircraft Modifications/Product 508 **Improvement Prog** FY 2005 FY 2006 FY 2007 To Compl **B. Other Program Funding Summary** FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 **Total Cost** 957937 APA, BA 2, AA6606, AA6607, AA0978, AA6608, 849339 813572 0 0 Mods; RDTE, BA 7, Proj #50A PE 2374A C. Acquisition Strategy: A cost plus incentive fee (CPIF) type EMD contract was awarded to Team Apache Systems (TAS) on 18 Oct 00. Six prototypes will be designed, developed and tested. The program will culminate with qualification flight testing on the Apache Attack Helicopter. The design will be compatible with both the A and D model Apache helicopters. | D. Schedule Profile | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |------------------------|------------|---------|---------|---------|---------|---------|---------|---------| | SSEB | 2-4Q | | | 0 | 0 | 0 | 0 | 0 | | Receive Proposals | 2-4Q
2Q | | | 0 | 0 | 0 | 0 | 0 | | Contract Award | | 1Q | | 0 | 0 | 0 | 0 | 0 | | PDR/CDR | | 2-3Q | | 0 | 0 | 0 | 0 | 0 | | Prototype Deliveries | | 4Q | 1-2Q | 0 | 0 | 0 | 0 | 0 | | Qual Testing | | | 2Q | 0 | 0 | 0 | 0 | 0 | | Air Worthiness Release | | | 2Q | 0 | 0 | 0 | 0 | 0 | | Flight Testing | | | 3Q | 0 | 0 | 0 | 0 | 0 | | Follow-up Testing | | | | 0 | 0 | 0 | 0 | 0 | #### **ARMY RDT&E COST ANALYSIS(R-3) June 2001** BUDGET ACTIVITY PROJECT PE NUMBER AND TITLE 0203744A - Aircraft Modifications/Product Improvement 7 - OPERATIONAL SYSTEMS DEV 508 **Prog** FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 Cost To I. Product Development Contract Performing Activity & Total Total Target Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Contract Type Date Date Date a . EMD Contract -- 2nd Gen C. CPIF Team Apache Systems 22802 9300 10 20100 10 0 (TAS), Orlando, FL FLIR (SGF) b . SADA1 Contract/Spt SS, CPIF DRS Infrared Tech, 4406 3874 2Q 0 0 0 0 L.D.; CECOM, N.J 13174 0 0 27208 20100 Subtotal: II. Support Cost Performing Activity & FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 Target Contract Total Cost To Total Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Type Date Date Date Contract a. NONE 0 0 0 0 0 0 0 0 0 0 Remarks: None Subtotal: | BUDGET ACTIVITY 7 - OPERATIONAL | | Y RDT&E CO
s dev | OST AIV | PE NI | UMBER ANI
3744A - A | D TITLE | Iodificatio | ons/Prod | June 2001 PROJECT Soduct Improvement 508 | | | | | |---|------------------------------|------------------------------------|-------------------|-----------------|-------------------------------|-----------------|--------------------------|-----------------|--|---------------------|---------------|------------------------------|--| | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value of
Contrac | | | a . GOV'T Qual, Air Worth,
Demo, Follow-On Testing | | ATTC | 0 | 2000 | | 18096 | | 0 | 0 | 0 | 0 | (| | | Subtotal: | | | 0 | 2000 | | 18096 | | 0 | | 0 | 0 | (| | | | | | | | | | | | | | | | | | V. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | | a . In-House Prog Mgt & | NA | PEO AVN
REDSTONE
ARSENAL, AL | 3400 | 2100 | | 2000 | | 0 | 0 | 0 | 0 | ı | | | Admin, SSEB | | | | | | | | | | | | | | | Admin, SSEB Subtotal: | | | 3400 | 2100 | | 2000 | | 0 | | 0 | 0 | (| | | | | | 3400 | 2100 | | 2000 | | 0 | | 0 | 0 | (| | | ARMY RDT&E BUDGET IT | EM JU | STIFI | CATIO | N (R-2 | Exhib | it) | Jı | | | | | |---|-------------------|--|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|------------------|------------|--| | BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV | (| PE NUMBER AND TITLE 0203752A - Aircraft Engine Component Improvement Program | | | | | | ргојест
106 | | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | | 106 A/C COMPON IMPROV PROG | 3757 | 5873 | 13017 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | ## A. Mission Description and Budget Item Justification: <u>PLEASE NOTE:</u> This administration has not addressed FY2003-2007 requirements. All FY 2003-2007 budget estimates included in this book are notional only and subject to change. Aircraft Engine Component Improvement Program (CIP) develops, tests, and qualifies improvements to aircraft engine components to correct service-revealed deficiencies, improve flight safety, enhance readiness and reduce operating and support (O&S) costs. In addition, CIP provides the test vehicles for the testing and qualification efforts required as a part of the Army's Flight Safety Parts program. CIP is included in the RDTE budget vice procurement appropriations in accordance with congressional direction. This system supports the Legacy to Objective (LO) transition path of the Transformation Campaign Plan (TCP). #### FY 2000 Accomplishments - T700 Engine: Started the development of the Improved 701C engine to reduce O&S costs and improve engine on-wing time. Complete heat transfer analysis and start stress analysis modeling for the Power Turbine Module model to re-analyze and update service life limits. Continued development of new repair procedures for high-dollar hardware. Continued work on the GGT spin pit testing to validate service life models. Completed Blackhawk Digital Electronic Unit (DECU) EMI testing to qualify internal component replacement due to obsolescence. - T55 Engine: Continued qualification of new plumbing system to improve safety, and reduce weight and O&S costs while improving reliability. Continued development of new depot/field level repair procedures to reduce O&S costs and improve readiness. Completed life analysis of GA-714A compressor and turbine sections for improved flight safety. Completed 150 hour endurance test for bearing improvements. Investigated compressor case, impeller shroud, coating delamination on repaired compressor cases. - 916 Fuel Delivery Units: Development of new technology that is adaptable to fuel delivery units for gas turbine engines. - GTCP 36 APU: Relocated and redesigned Fuel Solenoid Bracket to preclude damage/fire hazard; Life Analysis of compressor and turbine wheels to insure safe operation. Redesigned gearbox venting system to eliminate excessive oil leakage during cold weather starting. - 80 IN-HOUSE: In-house support for the CIP engineers. - 95 Redstone Technical Test Center (RTTC): Digital Electronic Control Unit (DECU) 2000 Support - Camber: Support of Subsystem Power Unit (SPU)/Fuel Delivery Unit (FDU) and Reversionary Channel Fully Authority Digital Engine Control (FADEC). Total 3757 #### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) June 2001** PE NUMBER AND TITLE **BUDGET ACTIVITY** PROJECT 7 - OPERATIONAL SYSTEMS DEV 0203752A - Aircraft Engine Component 106 **Improvement Program** FY 2001 Planned Program 1460 T700 Engine: Continue the development of the Improved 701C engine to reduce engine O&S costs and improve engine on-wing time. Complete stress analysis modeling and start life analysis modeling for the Power Turbine Module to re-analyze and update service life limits. Perform Apache Digital Electronic Unit (DECU) EMI testing to qualify internal component replacement due to obsolescence. Begin analysis of Titanium Nitride compressor coating for improved on-wing time and reduced O&S costs. T55 Engine: Continue development of new repair procedures to reclaim high dollar hardware. Continue applying engineering effort to unanticipated flight 941 safety problems revealed in the field and provide timely support. Complete life analysis of -714 engine. Complete qualification of enhanced plumbing system. Complete bearing redesign qualification testing to optimize all current mainshaft and accessory bearing designs and reduce the overall
O&S costs. Design and qualify an improved Stage 2 Disk to improve life and reduce O&S costs. Design and qualify an improved bleed system to improve reliability and reduce support costs. 190 T62T APU: Perform component life analysis to determine compressor and turbine wheel safe life limits. GTCP 36 APU: Conduct field evaluation of longbow APU oil venting solution. Complete the Dual Alloy Turbine Wheel Development program to 178 improve durability, extend service life, and reduce cost. IN-HOUSE: In-house support for the CIP engineers. 67 1800 Design, develop and test a "universal" FADEC utilizing new technology for improved obsolescence resistance and reduced costs. Funds provided to Redstone Technical Test Center for Digital Electronic Control Unit (DECU) 2000 support. 10 FDUs: Development of new technology that is adaptable to fuel delivery units (FDU) for gas turbine engines. Develop and qualify a fuel delivery unit for 1000 the RAH-66 Comanche Secondary Power Unit (SPU) 54 Support Contract for the FDU and FADEC. 173 Small Business Innovative Research (SBIR) and Science and Technology Transfer (STTR) Total 5873 # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0203752A - Aircraft Engine Component PROJECT **106** **Improvement Program** #### FY 2002 Planned Program - 10950 T700 Engine: Continue the development of the Improved 701C engine to reduce engine O&S costs and improve engine on-wing time. Complete Power Turbine Module life analysis modeling and update service life limits. Start development of the Full Authority Digital Electronic Control (FADEC) for the 701C engine to reduce O&S Costs and improve flight safety. Develop an internal coating for the Stage 2 Turbine nozzle to improve on-wing time and reduce O&S costs. Develop a reduced leakage Compressor Discharge Pressure (CDP) seal to improve on-wing life and reduce O&S costs. - T55 Engine: Continue development of new repair procedures to reclaim high dollar hardware. Continue applying engineering effort to unanticipated flight safety problems revealed in the field and provide timely support. Continue Improved Bleed System Qualification. Design and qualify an improved 1st Stage GP Nozzle to increase on-wing life and reduce O&S costs. Complete the qualification of the improved tailpipe to reduce removals and O&S costs. - 280 GTCP36 APU: Determine root cause of Apache gearbox mechanical failures. Update initial cost driver analysis done in 1997 with latest depot repair data. Design a common digital Electronic Control Unit (ECU) for the Apache, Longbow, and Black Hawk APUs. Perform Dual Alloy Turbine Wheel containment analysis. - 325 T62T APU: Perform Spin Pit Testing to validate compressor wheel life analysis. - 64 IN HOUSE: In-house support for the CIP engineers. Total 13017 | B. Program Change Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------|---------| | Previous President's Budget (FY2001 PB) | 3859 | 2929 | 3108 | 0 | | Appropriated Value | 3900 | 5929 | 0 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | 0 | 0 | 0 | | b. SBIR / STTR | -102 | 0 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | -16 | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 0 | 0 | 0 | 0 | | e. Rescissions | -25 | -56 | 0 | 0 | | Adjustments to Budget Years Since FY2001 PB | 0 | 0 | 9909 | 0 | | Current Budget Submit (FY 2002/2003 PB) | 3757 | 5873 | 13017 | 0 | # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0203752A - Aircraft Engine Component PROJECT **106** Improvement Program Increases to FY 2002 and FY 2003 were provided to support component reliability for the UH-60M program. C. Other Program Funding Summary: There are no other RDTE or other Appropriation efforts. **<u>D. Acquisition Strategy:</u>** Improved designs will be implemented via Engineering Change Proposal (ECP) and follow-on procurement or modification to a production contract to introduce the improved hardware. | | <u> </u> | | | | | | | | |--|----------|---------|---------|---------|---------|---------|---------|---------| | E. Schedule Profile | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | | | | | | | | | | | | T700 - Begin Development of Improved 701C Engine | 4Q | | | 0 | 0 | 0 | 0 | 0 | | T700 - PT Heat Transfer/Stress Analysis | 4Q | | | 0 | 0 | 0 | 0 | 0 | | T700 - GGT Spin Pit Testing | 3Q | | | 0 | 0 | 0 | 0 | 0 | | T700 - Continue Development of Improved 701C Engine | | 2Q | | 0 | 0 | 0 | 0 | 0 | | T700 - PT Stress Analysis Modeling | | 2Q | | 0 | 0 | 0 | 0 | 0 | | T700 - Apache DECU EMI Testing | | 2Q | | 0 | 0 | 0 | 0 | 0 | | T700 - Begin Analysis on TIN Coating | | 3Q | | 0 | 0 | 0 | 0 | 0 | | T700 - Continue Development of Improved 701C Engine | | | 2Q | 0 | 0 | 0 | 0 | 0 | | T700 - Complete PT Life Analysis | | | 2Q | 0 | 0 | 0 | 0 | 0 | | T700 - Start Development of 701C FADEC | | | 2Q | 0 | 0 | 0 | 0 | 0 | | T700 - Develop Stage 2 Nozzle Internal Coating | | | 2Q | 0 | 0 | 0 | 0 | 0 | | T700 - Develop Reduced Leakage CDP Seal | | | 2Q | 0 | 0 | 0 | 0 | 0 | | T700 - Continue Development of Improved 701C Engine | | | | 0 | 0 | 0 | 0 | 0 | | T700 - Complete Qualification of CDP Seal | | | | 0 | 0 | 0 | 0 | 0 | | T700 - Redesign to Eliminate Rare/Precious Materials | | | | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV | | PE NUMBER AND TITLE PROJE 0203752A - Aircraft Engine Component Improvement Program PROJE 106 | | | | | | | | | |--|---------|--|---------|---------|---------|---------|---------|---------|--|--| | E. Schedule Profile (continued) | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | | | | 755 - Complete Qualification of Hard Line Plumbing System | | 4Q | | 0 | 0 | 0 | 0 | 0 | | | | T55 - Continue Development of New Repair Procedures and Providing Flight Safety Spt | | 4Q | | 0 | 0 | 0 | 0 | 0 | | | | T55 - Complete Bearing Redesign Qualification Testing | | 4Q | | 0 | 0 | 0 | 0 | 0 | | | | T55 - Design and Qualify Improved Stage 1st GP Nozzle | | Ì | 4Q | 0 | 0 | 0 | 0 | 0 | | | | T55 - Design and Qualify Improved Stage 2 Disk | | | 4Q | 0 | 0 | 0 | 0 | 0 | | | | Γ55 - Complete the Qualification of Improved Tailpipe to Reduce Removals & O&S Costs | | | 4Q | 0 | 0 | 0 | 0 | 0 | | | | T55 - Develop Improved Bleed System Actuator | | | 4Q | 0 | 0 | 0 | 0 | 0 | | | | Γ55 - Design and Qualify Improved Stage 3 Nozzle | | | | 0 | 0 | 0 | 0 | 0 | | | | Γ55 - Development of Improved EGT Measurement System | | | | 0 | 0 | 0 | 0 | 0 | | | | GTCP36 - Complete Life Analysis for Compressor and Furbine Wheels | 1Q | | | 0 | 0 | 0 | 0 | 0 | | | | GTCP36 - Relocate & Redesign Fuel Solenoid Bracket | 4Q | | | 0 | 0 | 0 | 0 | 0 | | | | GTCP36 - Vent Oil Leakage Investigation and Solution | 4Q | | | 0 | 0 | 0 | 0 | 0 | | | | GTCP36 - Field Evaluation of Oil Leakage Solution | | 1Q | | 0 | 0 | 0 | 0 | 0 | | | | GTCP36 - Complete Dual Alloy Turbine Wheel Development | | 2Q | | 0 | 0 | 0 | 0 | 0 | | | | GTCP36 - Gearbox Failure Investigation | | | 1Q | 0 | 0 | 0 | 0 | 0 | | | | GTCP36 - Dual Alloy Turbine Wheel Containment Analysis | | | 2Q | 0 | 0 | 0 | 0 | 0 | | | | GTCP36 - Component Qualification Tests | | | | 0 | 0 | 0 | 0 | 0 | | | | GTCP36 - Complete Spin Pit testing | | | | 0 | 0 | 0 | 0 | 0 | | | | Г62Т - Complete Material Analysis for Component Lifing | | 1Q | | 0 | 0 | 0 | 0 | 0 | | | | T62T - Compressor Wheel Spin Pit Testing | | | 1Q | 0 | 0 | 0 | 0 | 0 | | | | Γ62T - Reduction Drive Housing Design | | | | 0 | 0 | 0 | 0 | 0 | | | | Γ62T - High Reliability Wiring Harness | | | | 0 | 0 | 0 | 0 | 0 | | | | Г62T - One-piece Cast Turbine Nozzle | | | | 0 | 0 | 0 | 0 | 0 | | | | FADEC - Completed MPC 555 and other core schematics | 3Q | | | 0 | 0 | 0 | 0 | 0 | | | | FADEC - Initial power supply design, prototype power supply in build | 3Q | | | 0 | 0 | 0 | 0 | 0 | | | | FADEC - Preliminary stepper motor control logic defined | 4Q | | | 0 | 0 | 0 | 0 | 0 | | | | FADEC - Complete hardware design, conduct CDR | | 20 | | 0 | 0 | 0 | 0 | 0 | | | #### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) June 2001** PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT 0203752A - Aircraft Engine Component 7 - OPERATIONAL SYSTEMS DEV **Improvement Program** FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 E. Schedule Profile (continued) FADEC - Initiate fabrication of development units FADEC - Complete preliminary software development 3O FADEC - Initiate engine document support FADEC - Complete software development FADEC - Prototype software qualification testing FADEC - Unit durability test program FADEC - Support HALTS and engine testing FADEC - Support system level FMECA/SHA FDU - Complete layout reviews for main housing, other components FDU - Support specification review and conduct weight/cost reduction program FDU - Fabricate FDU- Develop torquemeter supplier requirements FDU - Finalize pressure sensor integration FDU - Fabricate developmental units FDU - Complete LOLA pump design and testing FDU - Initiate qualification testing program FDU - Support Subsystem Power Unit (SPU) testing FDU - Complete qualification testing FDU - Accelerated mission/endurance testing FDU - Continued support of SPU tests Schedule Profile provided for FADEC and FDU efforts is in anticipation of receiving additional funds for these efforts. | | ARMY RDT&E COST ANALYSIS(R-3) June 2001 | | | | | | | | | | | | | | |--------------------------------
--|--------------------------------|-------------------|-----------------|--|-----------------|--------------------------|-----------------|--------------------------|----------|---------------|--------------------------------|--|--| | BUDGET ACTIVITY 7 - OPERATIONA | L SYSTEM | S DEV | | 020 | PE NUMBER AND TITLE 0203752A - Aircraft Engine Component Improvement Program | | | | | | | | | | | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Complete | Total
Cost | Target
Value of
Contract | | | | a. T-700 Engine | SS/CPFF | Lynn, MA | 41988 | 1460 | 2-3Q | 10950 | 2-3Q | 0 | 0 | 0 | 0 | 0 | | | | b . T-55 Engine | SS/CPFF | Phoenix, AZ | 20126 | 941 | 2-3Q | 1398 | 2-3Q | 0 | 0 | 0 | 0 | 0 | | | | c . APU's | MIPR | Air Force, Kelly AFB,
TX | 13557 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | | | d . FADEC/FDU | MIPR | CECOM, Ft.
Monmouth, NJ | 916 | 2800 | 1-2Q | 0 | | 0 | 0 | 0 | 0 | 0 | | | | e . DECU | MIPR | RTTC, Redstone
Arsenal, AL | 95 | 10 | 1-2Q | 0 | | 0 | 0 | 0 | 0 | 0 | | | | f. APU's | MIPR | Air Force, Hill AFB, UT | 0 | 368 | 2-3Q | 605 | 2-3Q | 0 | 0 | 0 | 0 | 0 | | | | Subtota | 1: | | 76682 | 5579 | | 12953 | | 0 | | 0 | 0 | 0 | | | | | AIXIVI | IY RDT&E CO | SI AI | | ` | | | | June | e 2001 | | | |---------------------------------|------------------------------|--------------------------------|-------------------|-----------------|--|-----------------|--------------------------|-----------------|--------------------------|---------------------|---------------|----------------------------| | BUDGET ACTIVITY 7 - OPERATIONAL | . SYSTEM | S DEV | | 020 | PE NUMBER AND TITLE 0203752A - Aircraft Engine Component Improvement Program | | | | | | | | | II. Support Cost | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contra | | a . Contract Engineering | SS/CPFF | Westar, St. Louis, MO | 10 | 0 | | 0 | | 0 | 0 | 0 | 0 | | | b . Contract Engineering | SS/CPFF | Camber, Huntsville, AL | 145 | 54 | 2-3Q | 0 | | 0 | 0 | 0 | 0 | | | Subtotal: | | | 155 | 54 | | 0 | | 0 | | 0 | 0 | | | | | | | | | | | | | | | | | II. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targ
Value
Contra | | Subtotal: | | | 0 | 0 | | 0 | | 0 | | 0 | 0 | | | Tar
Value
Conti | |-----------------------| | | | | | Conti | | | | Conti | | | | Conti | |) | | | ARMY RDT&E BUDGET IT | STIFI | CATIO | N (R-2 | Exhib | it) | June 2001 | | | | | |-----|--|--------------|---------------------|---------------------|----------------------------|---------------------|-----------------------|------------------|---------------------|---------|------------| | | UDGET ACTIVITY - OPERATIONAL SYSTEMS DEV | | | | AND TITLE - Digitiz | | PROJECT
374 | | | | | | | COST (In Thousands) | | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006 Estimate | FY 2007
Estimate | Cost to | Total Cost | | 374 | HOR BATTLEFLD DIGITIZN | Actual 32235 | | | | | 0 | 0 | 0 | 0 | 0 | ## A. Mission Description and Budget Item Justification: <u>PLEASE NOTE:</u> This administration has not addressed FY2003-2007 requirements. All FY 2003-2007 budget estimates included in this book are notional only and subject to change. Horizontal Battlefield Digitization is a strategy that allows warfighters, from the individual soldier and platform to echelons above corps, to share critical situational awareness (SA) and command and control information. It applies digital information technologies to acquire, exchange, and employ data throughout the battlespace, providing a clear and accurate common relevant picture for leaders at all levels. This timely sharing of information significantly improves the ability of commanders and leaders to quickly make decisions, synchronize forces and fires, and increase the operational tempo. Digitization is a means of realizing a fully integrated command and control capability to the platoon level, including interoperability links with joint and multinational forces. The major FY02/03 efforts included in the program element are: 1) The horizontal battlefield integration office (Directorate of Integration), formerly Army Digitization Office, responsible for the integration and synchronization of the Army's digitization efforts; coordination of digitization efforts between joint and multi-national forces; and the synchronization of combat material and training efforts to develop and deploy Army XXI information technologies. 2) Systems engineering and integration of physical interfaces and logical mechanisms between and across multiple battlefield operating systems and across multiple Program Executive Offices, providing improved capability to operate in the common battlefield picture/SA and common operating environment (COE) dimensions. Enhances synchronization of maneuver, direct/indirect fires, intelligence and targeting, and reduces fratricide. 3) Unit Set Fielding (USF) outlines the responsibilities, prerequisites, and requirements necessary to operationally release, field, and incorporate materiel systems as part of the whole C4ISR system of systems architecture associated with the critical mission threads the Army requires to support Strategic National Tasks. USF serves as the synchronizing process ens ## FY 2000 Accomplishments - Evaluated data engineering and analysis testing, experimentation and interrelated simulation of hardware/software - Supported System/Platform Integration of heavy/light forces; synchronization and integration of fielding plans, assessments, and resources; battlefield digitization impact studies, and system of systems issue resolutions - 1723 Continued analysis (including modeling/simulation) to predict overall system of systems performance. | | AR | MY RDT&E BUDGET ITEM JUSTII | FICATION (R-2 Exhibit) | June 2001 | | | | | |---|------------|--|--|-----------------------|--|--|--|--| | BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV | | | PE NUMBER AND TITLE 0203758A - Digitization | PROJECT
374 | | | | | | EV. 4 | | | | | | | | | | • | 2955 | Supported thorough validation of digital requirements/architecture to ensure realistic/adequate data flows, mission thread analysis, interoperability, human resource engineering, security, and physical layout. | | | | | | | | • | 3637 | Supported Integration planning tools, specifications, and other training, logistics, interface, and configuration management products for the 66 TRADOC identified systems. | | | | | | | | • | 6289 | Evaluated emerging interfaces to ensure interoperability across all functional areas including; improved locating, tracking, and management of transportation assets; supported tactical internet and electronic interfaces required for logistic functions; solution development for Aviation communications requirements for full tactical internet connectivity/mobility, and supported system integration of interoperability analysis, design, and demonstration of capabilities to minimize platform modifications to achieve maximum benefits of open architecture. | | | | | | | | • | 2375 | Applied university academic and research resources to Army modeling, simulation and training to support the Army digitization strategy. | | | | | | | | • | 3040 | Supported Joint and Coalition interoperability programs for improving digitization including C4I Coalition Warfare, Command and Control System Interoperability Program (C2SIP) efforts; specific tasks to include: database development, operational system architecture, and Multilateral Interoperability Program (MIP) Phase I testing and the International Remote Command Post Exercise (CPX). | | | | | | | | • | 3055 | Supported Bradley systems improvements and Land Warrior integration with Command, Control, Communications, Computers, and Intelligence (C4I) systems. | | | | | | | | Tota | 1 32235 | | | | | | | | | FY 2 | 2001 Plann | ed Program | | | | | | | | • | 5015 | Data engineering evaluation and analysis testing, experimentat | tion and interrelated simulation of hardware/software | re. | | | | | | • | 3843 | System/Platform Integration of heavy/light forces, synchronization assessments, battlefield digitization impact studies and system of systems issue resolution. | | | | | | | | • | 1916 | Analysis (including modeling/simulation) to predict overall sy | Analysis (including modeling/simulation) to predict overall system of systems performance. | | | | | | |
• | 3437 | Thorough validation of digital requirements/architecture to ensure realistic/adequate data flows, mission thread analysis, interoperability, human resource engineering, security, and physical layout. | | | | | | | | • | 4689 | Integration tools, plans, specifications, and other training, logis systems. (e.g. BFIST, Linebacker, BCIS, Aviation Platforms, | | | | | | | Item No. 157 Page 2 of 9 224 | AR | MY RDT&E BUDGET ITEM JUSTIF | FICATION (R-2 Exhibit) | June 2001 | | | | | | |---------------------------------|--|--|--|--|--|--|--|--| | UDGET ACTIV
- OPERA T | TIONAL SYSTEMS DEV | PE NUMBER AND TITLE 0203758A - Digitization | PROJECT
374 | | | | | | | TV 2001 Plann | ed Program (Continued) | | | | | | | | | 5120 | | | | | | | | | | 1999 | Apply university academic and research resources to the integration of Army modeling, simulation and training to support modernized forces. | | | | | | | | | 3500 | Joint and Coalition interoperability programs for improving operational integration including C4I Coalition Warfare, Command and Control System Interoperability Program (C2SIP) efforts, interoperability database development, operational system architectures, the Simulation of C2 Information Systems Connectivity Experiments (SINCE) and the Multilateral Interoperability Program (MIP) in accordance with JV 2010. | | | | | | | | | 865 | SBIR/STTR | | | | | | | | | Total 30384 | | | | | | | | | | Y 2002 Plann | ed Program | | | | | | | | | 4552 | Conduct technical interoperability studies, perform interoperability/integration analyses, analyze networked weapon system and Command, Control, Communications, Computers, Intelligence, Surveillance, and Reconnaissance (C4ISR) systems compatibility, and assess technical and operational test plans, activities, and results. | | | | | | | | | 1608 | Provide technical, analytical, and management support for implementation of information operations on the digitized battlefield. | | | | | | | | | 1518 | Coordinate, integrate, and synchronize all aspects of material system fieldings to include tracking, recording, and resolving issues for system of systems synchronization, database management, and Army Order of Precedents. | | | | | | | | | 1325 | Provide thorough validation of evolving digital requirements/an human resource engineering, security, and physical layout in su | | mission thread analysis, interoperability, | | | | | | | 1019 | Develop C4I systems software baselines and manage Horizontal Technology Integration efforts. Provide assessments for risk, interoperability, performance, and scheduling. Perform System Integration functions for baselining, and process improvements. | | | | | | | | | 4286 | Synchronize system/platform integration, through the use of co | mmon components, across ground and aviation pro | | | | | | | | 3929 | Apply emerging horizontal integrated information technologies functional areas. | s, capitalizing on the synergism achieved through s | ystem of system fieldings across | | | | | | | 3475 | Integrate and synchronize modeling and simulation interoperable developments. | oility with C4ISR programs in support of testing and | d training of system of systems | | | | | | # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0203758A - Digitization PROJECT 374 #### FY 2002 Planned Program (Continued) - Provide strategic planning to the Army Experimentation Campaign Program (AECP). Design and manage Unit Set configuration and execution. Perform management and oversight of the 3 views of architecture (system, operational, and technical). - 1630 Identify Embedded Training Design Support tasks and methodologies, research, and development in the use of simulation. - Apply university academic and research resources to the integration of Army modeling, simulation, and training to support modernized forces including University XXI oversight. - Joint and Coalition interoperability programs for improving operational integration including C4I Coalition Warfare, Command and Control System Interoperability Program (C2SIP) efforts, interoperability database development, operational system architectures, the Simulation of C2 Information Systems Connectivity Experiments (SINCE) and the Multilateral Interoperability Program (MIP) in accordance with JV 2010. Total 29302 | B. Program Change Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------|---------| | Previous President's Budget (FY2001 PB) | 29941 | 29671 | 29202 | 0 | | Appropriated Value | 30180 | 30671 | 0 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | -215 | 0 | 0 | | b. SBIR / STTR | -761 | 0 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | -117 | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 3055 | 0 | 0 | 0 | | e. Rescissions | -122 | -72 | 0 | 0 | | Adjustments to Budget Years Since FY2001 PB | 0 | 0 | 100 | 0 | | Current Budget Submit (FY 2002/2003 PB) | 32235 | 30384 | 29302 | 0 | FY 2001: Congressional increase of (+860) for continued Digitization effort at Ft. Hood, Texas FY 2002-FY 2003: Funds increased in the President's Budget for systems integration/interoperability. Item No. 157 Page 4 of 9 **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0203758A - Digitization PROJECT 374 C. Other Program Funding Summary: Not Applicable **D. Acquisition Strategy:** To validate/demonstrate concepts and requirements, near term efforts were focused on developing a seamless battlefield software architecture and digitized appliqué hardware systems to include: evaluation of the horizontal battlefield digitization resources for systems, acquisition, integration, and testing of digital capability across multiple command and control, communications, sensors, and weapons platforms. The result will be an integrated digital capability designed to meet the near-term requirements of the First Digitized Division, Second Digitized Division by 2003, First Digitized Corps by the end of 2004, and the Army Transformation Force. Also supports the Army's role in joint and multi-national digitization programs; coordinates/manages security, vulnerability and "Red Teaming" functions; and manages Manpower and Personnel Integration (MANPRINT) modeling, simulations, and analysis. | E. Schedule Profile | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |--|---------|---------|---------|---------|---------|---------|---------|---------| | | | | | | | | | | | Interoperability Certification | | | 1Q | 0 | 0 | 0 | 0 | 0 | | Develop ATCCIS International Standards | 1-4Q | 1-4Q | 1Q | 0 | 0 | 0 | 0 | 0 | | ATCCIS International Test | 1Q | | | 0 | 0 | 0 | 0 | 0 | | Develop MIP International Standards | 1-4Q | | | 0 | 0 | 0 | 0 | 0 | | MIP Phase I Testing (ATCCIS/MIP Stds) | 1-4Q | 1-3Q | | 0 | 0 | 0 | 0 | 0 | | MIP Phase I Demo | | 4Q | | 0 | 0 | 0 | 0 | 0 | | MIP Phase I Fielding Decision | | | 1Q | 0 | 0 | 0 | 0 | 0 | | MIP Phase II Initial Testing | | 4Q | | 0 | 0 | 0 | 0 | 0 | | MIP Phase II Testing (remote & in Germany) | 1-4Q | 1-4Q | 1-4Q | 0 | 0 | 0 | 0 | 0 | | Participate in Coalition Exercise (Canada) | | | 3Q | 0 | 0 | 0 | 0 | 0 | | MIP Phase II Demo & US Fielding Decision | | | 4Q | 0 | 0 | 0 | 0 | 0 | | MIP Phase II Tests, Integration & Refinement | | | | 0 | 0 | 0 | 0 | 0 | | Participate in MDIE Coalition Exercise | | | | 0 | 0 | 0 | 0 | 0 | | Final MIP Solution Demo & Fielding Decision | | | | 0 | 0 | 0 | 0 | 0 | | EBC Port and Mass storage device upgrades | | 3Q | 1Q | 0 | 0 | 0 | 0 | 0 | | EBC PowerPC chip Test & Evaluation | | 1Q | 1Q | 0 | 0 | 0 | 0 | 0 | | FBCB2 Initial Operation Test & Evaluation | | 1Q | 1Q | 0 | 0 | 0 | 0 | 0 | | FBCB2 Initial Operational Capability | | 1Q | | 0 | 0 | 0 | 0 | 0 | Item No. 157 Page 5 of 9 227 | BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV | PE NUMBI
0203758 | ER AND TIT
B A - Digi t | р г ОЈЕСТ
374 | | | | | | |---|----------------------------|-----------------------------------|--------------------------------|---------|---------|---------|---------|---------| | E. Schedule Profile (continued) | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | | FBCB2/EBC Follow-on Tests | | 3Q | 1Q | 0 | 0 | 0 | 0 | 0 | | FDD Hardware contract award | 2Q | | | 0 | 0 | 0 | 0 | 0 | | Equip First Digitized Division | 1-4Q | 1Q | | 0 | 0 | 0 | 0 | 0 | | Evaluate electronic interface to tactical Internet and to C2 systems. | 1-4Q | 1-4Q | 1-4Q | 0 | 0 | 0 | 0 | 0 | | Conduct analysis to support system design, experimentation and implementation | 2-3Q | 1-4Q | 1-4Q | 0 | 0 | 0 | 0 | 0 | | Light Force Digitization | | | 1-4Q | 0 | 0 | 0 | 0 | 0 | | Equip First Digitized Corps | 1-4Q | 1-4Q | 1-4Q | 0 | 0 | 0 | 0 | 0 | | Equip Second Digitized Division | | 1-40 | 1-40 | 0 | 0 | 0 | 0 | 0 | Item No. 157 Page 6 of 9 228 Exhibit R-2 Budget Item Justification #### **ARMY RDT&E COST ANALYSIS(R-3) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 7 - OPERATIONAL SYSTEMS DEV 0203758A - Digitization 374 FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 I. Product Development Contract Performing Activity & Total Cost To
Total Target Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Type Date Date Date Contract a . System Integration MIPR/PWD Various 27045 15105 1Q 15981 10 0 b . International Digitization MIPR/PWD Various 5347 3500 10 3500 10 0 0 c . Technical Analysis MIPR/PWD MITRE, Pentagon, 1748 987 1Q 798 1Q 0 0 0 McLean, VA d. Other Government MIPR/PWD Various 3263 1338 10 985 10 0 0 Agencies 37403 20930 21264 0 0 Subtotal FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 Cost To II. Support Cost Contract Performing Activity & Total Total Target Method & PYs Cost Complete Location Cost Award Cost Award Cost Award Cost Value of Type Date Date Date Contract a . Directorate of Integration 3161 1220 1180 0 Pentagon Office Operations Signal Corp. Pentagon b. Digitization Planning, **PWD** 2737 1277 10 1285 10 0 0 and Arlington, VA Internet and graphics support 0203758A Digitization Item No. 157 Page 7 of 9 229 #### **ARMY RDT&E COST ANALYSIS(R-3) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 7 - OPERATIONAL SYSTEMS DEV 0203758A - Digitization 374 FY 2003 II. Support Cost Contract Performing Activity & Total FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 Cost To Target Total (continued) Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Type Date Date Date Contract c. Info Ops, System Eng. **PWD** 4972 10 10 0 0 **Quantum Res** 2804 3470 Integration & Ops Spt. International Pentagon, Ft. Monroe, VA & Ft. Hood, TX d . Other Integration Support MIPR/PWD CRC/UHD/ATC/MPRI. 993 460 10 470 10 0 0 Pentagon and Arlington, VA e . SBIR/STTR 865 0 0 0 6405 0 11863 6626 0 Subtotal: Performing Activity & FY 2002 III. Test and Evaluation Contract Total FY 2001 FY 2001 FY 2002 FY 2003 FY 2003 Cost To Total Target Method & PYs Cost Complete Value of Location Cost Award Cost Award Cost Award Cost Type Date Date Date Contract MIPR/PWD a . Other Govt. Agencies Various 4156 558 10 221 10 0 0 b. University XXI Initiatives MIPR/PWD Univ. of Texas and 4232 1755 10 1030 10 0 0 Texas A&M c . Studies/Analyses/DB2 MIPR/PWD 1079 0 Pentagon, Arlington, 515 10 382 10 0 VA 9467 2828 1633 0 0 Subtotal: 0203758A Digitization Item No. 157 Page 8 of 9 230 Exhibit R-3 Cost Analysis | | ARM | Y RDT&E CO | OST AN | IALYS | SIS(R-3 |) | | | Jun | e 2001 | | | |---|----------------------|--------------------------------|-------------------|-----------------|------------------------------|-------------------------------|------------------|-----------------|------------------|---------------------|----------------------|------------------| | BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV | | | | | umber an
3758A - I | D TITLE
Digitizatio | n | | | | PROJEC
374 | CT | | V. Management Services | Contract
Method & | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award | FY 2002
Cost | FY 2002
Award | FY 2003
Cost | FY 2003
Award | Cost To
Complete | Total
Cost | Targe
Value o | | | Туре | | | | Date | | Date | | Date | | | Contra | | Subtotal: | | | 0 | 0 | | 0 | | 0 | | 0 | 0 | | | Project Total Cost: | | | 58733 | 30384 | | 29302 | | 0 | | 0 | 0 | 0203758A Digitization Item No. 157 Page 9 of 9 231 Exhibit R-3 Cost Analysis | | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) June 2001 | | | | | | | | | | | |--|---|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | PE NUMBER AND TITLE 7 - OPERATIONAL SYSTEMS DEV PROJECT 0203759A - Force XXI Battle Command, Brigade and Below (FBCB2 | | | | | | | | | | | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 120 | FORCE XXI BATTLE CMD, BRIGADE & BELOW (FBCB2) | 66921 | 64009 | 56872 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | #### A. Mission Description and Budget Item Justification: PLEASE NOTE: This administration has not addressed FY2003-2007 requirements. All FY 2003-2007 budget estimates included in this book are notional only and subject to change. The mission of PM FBCB2 is to develop, acquire, test, and field a digital information system that provides integrated, on-the-move, real-time/near real-time, situational awareness and command and control information to all tactical combat, combat support, and combat service support commanders, leaders, and soldiers. This capability will be fielded from brigade down to the soldier level across all Battlefield Functional Areas (BFAs), including other division and corp elements necessary to support brigade operations. FBCB2 will be integrated into the mounted and dismounted maneuver (divisional, separate, heavy and light), calvary/reconnaissance and armored cavalry, mechanized infantry, and aviation units. PM FBCB2 is developing and delivering the Applique (computer, software, and installations kits) and FBCB2 (software) products integrated into various platforms. Battlefield digitization allows the Army's primary weapons and battle command systems to see, acquire, and engage threats while sharing the same information, using advanced technologies and digital communications. These platforms are connected through a communications infrastructure called the Tactical Internet. Interoperability is accomplished through the use of joint standard message formats for the exchange of overlays, orders, and command and control messages/Situational Awareness. The FBCB2 system and tactical internet provide the power of the network to share Situational Awareness (SA) and Command and Control (C2) information, promoting an efficient use of resources within the enemy's decision cycle. FBCB2 is integrated with Army Tactical Command and Control Systems (ATCCS) located within the brigades and battalions. The interfaces between FBCB2 and ATCCS systems will provide users at all levels a common picture of their battlespace. This seamless digitization (a computer with a graphics display, global positioning system, communications link, and command and control software) will be applied across the Army. FY02/03 dollars will further develop an This system supports the legacy to objective transition path of the Transformation Campaign Plan (TCP). #### **FY 2000 Accomplishments** - 13963 System Engineering - 7757 Contractor System Integration and Testing - 4868 Integrated Logistics Support, Speciality Engineering, and Training - 1420 Site Operations #### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 0203759A - Force XXI Battle Command, Brigade and 7 - OPERATIONAL SYSTEMS DEV 120 **Below (FBCB2** FY 2000 Accomplishments (Continued) Software Development 14133 Hardware Design and Management 1870 9423 Government Testing: Electronic Proving Ground (EPG), Army Test & Evaluation Command (ATEC), and Customer Testing (CT) Central Technical Support Facility (CTSF) - Horizontal Integration, testing, and training 2133 Time and Material efforts 4177 7177 PM FBCB2 Program Management Total 66921 FY 2001 Planned Program System Engineering 13748 8515 Contractor System Integration and Testing 5020 Integrated Logistics Support, Specialty Engineering, and Training Software Development 10206 16730 Government testing (EPG,ATEC) 1339 Site Operations Time & Material Efforts 1507 4091 PM FBCB2 Program Management • 1853 Total 64009 1000 SBIR/STRR Tactical Navigation Electronic Digital Compass System **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE PROJECT 0203759A - Force XXI Battle Command, Brigade and 120 **Below (FBCB2** ## FY 2002 Planned Program | • 10698 | System Engineering | |---------|--------------------| |---------|--------------------| - Contractor System Integration and Testing 3664 - Integrated Logistics Support, Specialty Engineering, and Training 1299 - Site Operations 764 - Software Development 11995 - Government Testing: EPG and Army Test & Evaluation Command (ATEC) 22300 - Time and Material Efforts 1450 - 4702 PM FBCB2 Program Management Total 56872 | B. Program Change Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | |---|---------|---------|---------|---------| | Previous President's Budget (FY2001 PB) | 65176 | 63601 | 37699 | 0 | | Appropriated Value | 65925 | 64601 | 0 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | -452 | 0 | 0 | | b. SBIR / STTR | -1755 | 0 | 0 | 0 | | c. Omnibus or Other Above Threshold Reduction | -270 | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 3500 | 0 | 0 | 0 | | e. Rescissions | -479 | -140 | 0 | 0 | | Adjustments to Budget Years Since FY2001 PB | 0 | 0 | 19173 | 0 | | Current Budget Submit (FY 2002/2003 PB) | 66921 | 64009 | 56872 | 0 | FY00: \$3.5M was for the Joint Contingency Force (JCF) Advanced Warfighting Experiments (AWE). **June 2001** **BUDGET ACTIVITY** 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE PROJECT 0203759A - Force XXI Battle Command, Brigade and 120 **Below (FBCB2** FY01: \$1M for the Tactical Navigation Electronic Digital Compass System. (Congressional plus-up) FY02: \$9M increase FY02 for LUT3 FY02: \$10M increase FY 02 for Testing and other development efforts | C. Other Program Funding Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | Total Cost | |--|---------
---------|---------|---------|---------|---------|---------|---------|----------|------------| | | | | | | | | | | _ | | | Other Procurement Army Activity 2 SSN W61900 | 66179 | 62161 | 74663 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Other Procurement Army Activity 4 SSN BS9736 | 0 | 886 | 1397 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | (Spares) | | | | | | | | | | | D. Acquisition Strategy: Spiral development is the overall FBCB2 software acquisition strategy. It is based on proving functional capabilities through numerous incremental testing events over time, and incorporating results/feedback into the next "spiral". The current competitive contract, awarded in 1995, is a Systems Engineering and Integration (SE&I) effort, with cost plus incentive fees, time, materials, and firm fixed price orders. The contract is for the development of software versions V1-V3, prototype computers, and associated hardware. The follow-on SE&I contract was awarded in FY01 for software versions V3.5. This synchronizes the FBCB2 software with ABCS 7.0. A Low Rate Initial Production (LRIP) Firm Fixed Incentive Target Fee (FFITF) contract was awarded in January 2000 with OPA funds. The LRIP permits establishment of a robust production base and an orderly increase in production sufficient to lead to Full Rate Production upon successful completion of operational testing. The Full Rate Production option will be awarded in 1QFY03 following a Milestone III decision. FBCB2 is integrated with the Army Tactical Command and Control System (ATCCS) located within the brigades and battalions. The interfaces between FBCB2 and ATCCS systems will provide users at all levels a common picture of their battlespace. PM FBCB2 is the designated lead on the development of the Common Card which is intended to facilitate the integration of FBCB2 into certain weapon system platforms such as Abrams and Bradley. | E. Schedule Profile | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |-------------------------------------|---------|---------|---------|---------|---------|---------|---------|---------| | Version 3.2 FBCB2 Software Delivery | 1Q | | | 0 | 0 | 0 | 0 | 0 | | BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV | | PE NUMBER AND TITLE PROJECT 0203759A - Force XXI Battle Command, Brigade and Below (FBCB2 PROJECT 120 | | | | | | | | |--|---------|---|---------|---------|---------|---------|---------|---------|--| | E. Schedule Profile (continued) | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | | | Production Contract Award (LRIP) | 2Q | | | 0 | 0 | 0 | 0 | 0 | | | Force Development Test & Evaluation/Customer Test | 3Q | | | 0 | 0 | 0 | 0 | 0 | | | Version 3.3 FBCB2 Software Delivery | 4Q | | | 0 | 0 | 0 | 0 | 0 | | | Equip 4TH ID | 3Q | 1Q | | 0 | 0 | 0 | 0 | 0 | | | Bradley/Abrams IOTE/FOTE | | 1Q | | 0 | 0 | 0 | 0 | 0 | | | DCXI/LUT2 | | 3Q | | 0 | 0 | 0 | 0 | 0 | | | Follow on SE&I Contract Award | | 3Q | | 0 | 0 | 0 | 0 | 0 | | | Version 3.4 FBCB2 Software Delivery | | 3Q | | 0 | 0 | 0 | 0 | 0 | | | Initial Operational Test & Evaluation (IOTE) | | | 1Q | 0 | 0 | 0 | 0 | 0 | | | LUT 3 | | | 2Q | 0 | 0 | 0 | 0 | 0 | | | Version 3.5 FBCB2 S/W Delivery | | | 2Q | 0 | 0 | 0 | 0 | 0 | | | Milestone III Decision/Full Rate Production Review | | | 4Q | 0 | 0 | 0 | 0 | 0 | | | Full Rate Production Contract Award | | | | 0 | 0 | 0 | 0 | 0 | | | Version 4.0 FBCB2 Software Delivery | | | | 0 | 0 | 0 | 0 | 0 | | #### **ARMY RDT&E COST ANALYSIS(R-3) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 7 - OPERATIONAL SYSTEMS DEV 0203759A - Force XXI Battle Command, Brigade and 120 **Below (FBCB2** FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 I. Product Development Contract Performing Activity & Total Cost To Total Target Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Type Date Date Date Contract a . SE/SW Development CPIF TRW, LA, CA 282453 40335 10 29870 10 0 b. Hardware Development TRW, LA, CA. FFP 5478 0 0 0 0 c . Tactical Navigation 0 0 0 1000 0 Electronic Digital Compass System 287931 41335 29870 0 0 Subtotal: II. Support Cost Contract Performing Activity & FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 Cost To Total Total Target Method & Value of Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Type Date Date Date Contract a . PM Office Support N/A CECOM, Ft. Monmouth 3599 1443 Continue 10 1406 b. Matrix Support 194 **MIPR** CECOM, Ft. Monmouth 1097 1Q 271 0 Continue c . Misc. Contracts Support MIPR/PWD CECOM, Ft. Monmouth 8499 2454 10 3025 Continue d. SBIR/STRR 1853 0 0 Taxes DA 0 5944 4702 13195 Continue Subtotal: | ARMY RDT&E COST ANALYSIS(R-3) BUDGET ACTIVITY PE NUMBER AND TITLE | | | | | | | | | June | 2001 | PROJEC | N.T. | | | | | | |---|------------------------------|--------------------------------|-------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|---------------|------------------------------|--|--|--|--|--| | 7 - OPERATIONAL | SYSTEM | S DEV | | 020 | | Force XXI | Battle C | ommand | , Brigade | and | 120 | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value of
Contrac | | | | | | | a. CTSF | MIPR | CTSF | 2133 | 0 | 1Q | 0 | | 0 | 0 | 0 | 0 | (| | | | | | | b. ATEC | MIPR | ATEC | 4800 | 11100 | 1Q | 22170 | | 0 | 0 | 0 | 0 | (| | | | | | | c . EPG | MIPR | EPG | 6307 | 5630 | 1Q | 130 | | 0 | 0 | 0 | 0 | (| | | | | | | d . Other | MIPR | Misc | 398 | 0 | | 0 | | 0 | 0 | 0 | 0 | (| | | | | | | Subtotal: | | | 13638 | 16730 | | 22300 | | 0 | | 0 | 0 | (| | | | | | | Remarks: Includes PBD 290 | funding, 9M ir | ATEC for LUT 3 | | | | | | | | | | | | | | | | | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | | | | | | Subtotal: | | | 0 | 0 | | 0 | | 0 | | 0 | 0 | (| | | | | | | Subtotal. | | | | | | | | | | | | | | | | | | | Subtotat. | | | | | | | | | | | | | | | | | | | ARMY RDT&E BUDGET I | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) | | | | | | | | | | |--|--|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|--------------------|------------| | PE NUMBER AND TITLE 7 - OPERATIONAL SYSTEMS DEV 0203761A - Rapid Acq Program for Transformation (RAPT) | | | | | | | | | PROJECT 394 | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 394 FORCE XXI WRAP | 0 | (| 23593 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ## A. Mission Description and Budget Item Justification: <u>PLEASE NOTE:</u> This administration has not addressed FY2003-2007 requirements. All FY 2003-2007 budget estimates included in this book are notional only and subject to change. The Rapid Acquisition Program for Transformation (RAPT) continues as one of the Army's proven Acquisition Reform initiatives. The overall intent of the program is to put proven technologies from successful experimentation in the hands of the warfighter faster and cheaper by reducing acquisition cycle time. Candidates considered for funding through this program are compelling, mature technologies capable of achieving a milestone III decision in the near future or following one to two years of continued development. Initiatives can originate from virtually anywhere. "Good ideas" continue to emerge from such sources as the Training and Doctrine Command (TRADOC) Centers, Schools and Battle Labs, the user community, the Army Materiel Command (AMC), Research Development & Engineering Centers (RDECs), the Project Manager/Program Executive Officer (PM/PEO) community, industry, Academia, Horizontal Technology Integration (HTI), General Officer Steering Committees (GOSCs), and the Federally Funded Research and Development Centers (FFRDCs). The primary sources for initiatives are the Battle Lab Warfighting Experiments (BLWEs), Advanced Concepts and Technology (ACT II) and the Advanced Concept Technology Demonstrations (ACTDs). The RAPT program is the bridge linking Army's compelling successes in experimentation to systems acquisition. This program element was established to support the RAPT program, consistent with Congressional language reflected in the Department of Defense Appropriations Bill. The nature of RAPT funding requires internal fund realignments for initiatives associated with on-going programs typically in other program elements or other appropriations, subject to congressional or legal constraints. #### FY 2000 Accomplishments Funds reprogrammed to RAPT initiatives consistent with Congressional language reflected in the Department of Defense Appropriations bill. See Program Change Summary for details. **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0203761A - Rapid Acq Program for Transformation PROJECT (RAPT) 394 #### **FY 2001 Planned Program**
No funds appropriated for this effort. #### FY 2002 Planned Program Funds to be reprogrammed to approved RAPT systems during year of execution. 23593 Total 23593 | B. Program Change Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------|---------| | Previous President's Budget (FY2001 PB) | 55921 | 6021 | 93813 | 0 | | Appropriated Value | 36621 | 0 | 0 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | 0 | 0 | 0 | | b. SBIR / STTR | 0 | 0 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | -26121 | 0 | 0 | 0 | | d. DoD Internal Reprogramming | -10500 | 0 | 0 | 0 | | e. Rescissions | 0 | 0 | 0 | 0 | | Adjustments to Budget Years Since FY2001 PB | 0 | 0 | -70220 | 0 | | Current Budget Submit (FY 2002/2003 PB) | 0 | 0 | 23593 | 0 | FY 00: \$1200 reprogrammed to PE 0604778 to support Global Positioning System (GPS) SINCGARS \$1890 reprogrammed to PE 0604715 to support Combat Synthetic Training Range (CSTAR) \$8000 reprogrammed to PE 0604780 to support Close Combat Tactical Trainer (CCTT) \$10500 reprogrammed to PE 0604780 to support AVCATT-A \$15031 reprogrammed to support higher Army priorities FY 02/03 funds adjusted to fund higher Army priority Transformation issues. ## **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 0203761A - Rapid Acq Program for Transformation 7 - OPERATIONAL SYSTEMS DEV 394 (RAPT) C. Other Program Funding Summary FY 2000 FY 2001 FY 2002 FY 2003 FY 2005 FY 2006 FY 2007 To Compl Total Cost FY 2004 Close Combat Tactical Trainer - 06054780.585 10500 0 0 0 0 0 0 0 **D. Acquisition Strategy:** Not applicable. **E. Schedule Profile:** Not applicable for this item. | . Product Development Contr
Methor
Type
a . RAPT candidates Vario | od & Locati | ming Activity & | Total | FY 2001 | | | | | | | | | |--|-------------|-----------------------|-------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|---------------|-----------------------------| | | | Oli | PYs Cost | Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | | | | 0 | 0 | | 23593 | 1-4Q | 0 | 0 | 0 | 0 | | | Subtotal: | | | 0 | 0 | | 23593 | | 0 | | 0 | 0 | | | | | | | | | | | | | | | | | I. Support Cost Contr
Methor
Type | od & Locati | ming Activity &
on | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targ
Value (
Contra | | Subtotal: | | | 0 | 0 | | 0 | | 0 | | 0 | 0 | | | Remarks: Not Applicable | | | | | | | | | | | | | | II. Test and Evaluation Contr
Metho
Type | od & Locati | ming Activity &
on | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targo
Value o
Contra | | Subtotal: | | | 0 | 0 | | 0 | | 0 | | 0 | 0 | | | Remarks: Not Applicable | | | | | | | | | | | | | | BUDGET ACTIVITY | | Y RDT&E CO | SI AN | PE NU | JMBER ANI | O TITLE | - | | | e 2001 | PROJEC | CT | |-------------------------|------------------------------|--------------------------------|-------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------|--------------------------|----------|---------------|-----------------------------| | 7 - OPERATIONAL | SYSTEM | S DEV | | | 3761A - F
APT) | Rapid Acq | Progran | 1 for Tra | nsformat | ion | 394 | | | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Complete | Total
Cost | Targe
Value o
Contrac | | Subtotal: | | | 0 | 0 | | 0 | | 0 | | 0 | 0 | | | Remarks: Not Applicable | | | | | | | | | | | | | | Project Total Cost: | | | 0 | 0 | | 23593 | | 0 | | 0 | 0 | | **June 2001** BUDGET ACTIVITY ## 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0203801A - Missile and Air Defense Prod Improvement Prog | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | |----------|--------------------------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | | | | | | | | | | | _ | | | Total P | rogram Element (PE) Cost | 10933 | 12248 | 8547 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 036 PATI | RIOT PROD IMP PGM | 7233 | 6635 | 4535 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 303 STIN | GER RMP PIP | 3700 | 5613 | 4004 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 633 THA | AD P3I | 0 | 0 | 8 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ## A. Mission Description and Budget Item Justification: <u>PLEASE NOTE:</u> This administration has not addressed FY2003-2007 requirements. All FY 2003-2007 budget estimates included in this book are notional only and subject to change. The goal of the Air Defense Artillery (ADA) modernization is to provide well-trained soldiers with the most capable systems at the right time to defeat the evolving threat. The ADA systems support the Air and Missile Defense (AMD) force which assists the Army and the Joint Force in gaining Full Spectrum Dominance in any operational requirement. ADA must continually be upgraded and modernized to meet all challenges, from small scale contingencies to major theater wars (MTW). The FY02-03 budget funds critical improvements to the Patriot and Stinger programs. **June 2001** BUDGET ACTIVITY ## 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0203801A - Missile and Air Defense Prod Improvement Prog | B. Program Change Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------|---------| | Previous President's Budget (FY2001 PB) | 32211 | 12365 | 12078 | 0 | | Appropriated Value | 32485 | 12365 | 0 | | | Adjustments to Appropriated Value | 0 | 0 | 0 | | | a. Congressional General Reductions | 0 | 0 | 0 | | | b. SBIR / STTR | -864 | 0 | 0 | | | c. Omnibus or Other Above Threshold Reductions | -133 | 0 | 0 | | | d. Below Threshold Reprogramming | -20153 | 0 | 0 | | | e. Rescissions | -141 | -117 | 0 | | | Adjustments to Budget Years Since FY2001 PB | 0 | 0 | -3539 | | | Current Budget Submit (FY 2002/2003 PB) | 11194 | 12248 | 8539 | 0 | FY02 dollars realigned to PE 0603308 to more accurately reflect the purpose of the dollars. | ARMY RDT&E BUDGET IT | EM JU | STIFI | CATIO | N (R-2 | A Exhi | bit) | Jı | ıne 2001 | | | |---|-------------------|---------------------|---|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV | | (| E NUMBER .
)203801A
[mproven | - Missile | and Air l | Defense P | rod | | PROJECT 036 | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 036 PATRIOT PROD IMP PGM | 7233 | 6635 | 4535 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: The Patriot Product Improvement Program upgrades the Patriot system through a series of individual materiel changes (MC) culminating in the attainment of the Patriot Advanced Capability - 3 (PAC-3) system. The communication upgrades improve Patriot's above and below battalion communication equipment. These changes eliminate Patriot-peculiar communications equipment and improve Patriot's interoperability between systems and the Services. FY00 was the first year for the Remote Launch Communication Enhancement Upgrade (RLCEU) Link 16 Phase 1 and Post Deployment Build 5 (PDB 5). RLCEU Link 16 will develop and test the hardware required for a Link-16 terminal, terminal control, and communications processing equipment to receive and process the Link 16 Joint Data Net information. PDB 5 will improve system capability against advanced threats (Theater Ballistic Missiles and Air-Breathing Threats (TBMs and ABTs) in all environments, to include clutter and/or intense Electronic Counter Measures (ECM). Program objective will be to define the software changes necessary to enhance system capabilities against advanced TBM and cruise missile threats. In addition, interoperability improvements [e.g., Cooperative Engagement Capability (CEC) interface, cueing, and Tactical Data Information Link (TADIL) direct to Fire Unit (FU)], PAC-3 missile integration improvements in ground software, Classification Discrimination & Identification (CDI3) enhancements, and on-line diagnostic evolution will be addressed. This system supports the Legacy to Objective transition path of the Transformation Campaign Plan (TCP). #### FY 2000 Accomplishments - 2452 Initiated RLCEU Link 16 Phase I - 4781 Continued PDB 5 Total 7233 # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0203801A - Missile and Air Defense Prod Improvement Prog #### FY 2001 Planned Program 2452 Continue
RLCEU Link 16 Phase I • 3986 Initiate Post PDB 5 Small Business Innovative Research/Small Business Technology Transfer Total 6635 ## FY 2002 Planned Program • 4535 Continue Post PDB 5 Total 4535 #### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 0203801A - Missile and Air Defense Prod 7 - OPERATIONAL SYSTEMS DEV 036 **Improvement Prog** FY 2001 FY 2002 **B. Other Program Funding Summary** FY 2000 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 To Compl Total Cost 49630 22718 37617 0 Budget Activity 3 - Patriot Mod (C50700) 0 Budget Activity 3 - Patriot Mod Initial Spares 2625 0 3617 731 0 Budget Activity 2 - PAC-3 676574 0 0 C. Acquisition Strategy: The design objective of the Patriot system was to provide a baseline system capable of modification to cope with the evolving threat. This alternative minimizes technological risks and provides a means of enhancing system capability through planned upgrades of deployed systems. The Patriot program consists of two interrelated acquisition programs - the Patriot growth program and the PAC-3 missile program. Growth program modifications are grouped into configurations, which are scheduled to be fielded in the same timeframe. Configuration groupings are convenient for managing block changes of hardware and software and are not a performance-related grouping. However, incremental increases in performance will be determined for each configuration in order to provide benchmarks for configuration testing and for the development of user doctrine and tactics. | D. Schedule Profile | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |--|---------|---------|---------|---------|---------|---------|---------|---------| | | | | | | | | | | | Configuration 3 Contractor Development Test & Evaluation | | | | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | Configuration 3 Initial Operational Test & Evaluation | | | | 0 | 0 | 0 | 0 | 0 | | PDB-5 Software Improvements Continuation | 1Q | | | 0 | 0 | 0 | 0 | 0 | | Post PDB-5 Software Improvements Initiated | | 1Q | | 0 | 0 | 0 | 0 | 0 | | RLCEU Link 16 Phase I Program Initiated | | 1Q | | 0 | 0 | 0 | 0 | 0 | | RLCEU Link 16 Phase I Program Continuation | | 1-4Q | | 0 | 0 | 0 | 0 | 0 | | PAC-3 FUE-Ground | 4Q | | | 0 | 0 | 0 | 0 | 0 | | PAC-3 Missile MS III | | | 4Q | 0 | 0 | 0 | 0 | 0 | | PAC-3 Missile FUE | | 4Q | | 0 | 0 | 0 | 0 | 0 | # ARMY RDT&E COST ANALYSIS(R-3) **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0203801A - Missile and Air Defense Prod Improvement PROJECT **036** Prog | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value of
Contrac | |------------------------|------------------------------|--------------------------------|-------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|---------------|------------------------------| | a. DAAH0182CA181 | | Raytheon/MA | 3722 | 0 | | 0 | | 0 | 0 | 0 | 0 | (| | b. DAAH0187CA025 | | Raytheon/MA | 22455 | 0 | | 0 | | 0 | 0 | 0 | 0 | C | | c. DAAH0189C0458 | | Raytheon/MA | 23228 | 0 | | 0 | | 0 | 0 | 0 | 0 | C | | d. DAAH0192C0036 | | Raytheon/MA | 5000 | 0 | | 0 | | 0 | 0 | 0 | 0 | C | | e . Small Contracts | | | 1168 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | f. DAAH0187CA006 | | General Electric/FL | 4824 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | g . DAAH0189C0167 | | Brunswick/Martin
Marietta | 3100 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | h . DAAH0192C0301 | SS/CPFF | Lockheed-Martin/AL | 4314 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | i . DAAH0191C0602 | SS/CPIF | Raytheon/MA | 23077 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | j. DAAH0192C0006 | SS/CPAF | Raytheon/MA | 56460 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | k . DAAH0195C0043 | SS/CPAF | Raytheon/MA | 16113 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | 1. DAAH0196C0406 | | Lockheed Martin/AL | 200 | 0 | | 0 | | 0 | 0 | 0 | 0 | C | | m . DAAH0196C0062 | | Raytheon/MA | 62937 | 0 | | 0 | | 0 | 0 | 0 | 0 | C | #### **ARMY RDT&E COST ANALYSIS(R-3) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 0203801A - Missile and Air Defense Prod Improvement 7 - OPERATIONAL SYSTEMS DEV 036 Prog I. Product Development FY 2001 FY 2001 FY 2003 FY 2003 Cost To Contract Performing Activity & Total FY 2002 FY 2002 Total Target Award (continued) Method & Location PYs Cost Cost Award Cost Award Cost Complete Cost Value of Type Date Date Date Contract Raytheon/MA 0 n. DAAH0196C0018 0 0 5046 o . Horiz Btlfld Digit 0 2768 0 0 0 p. DAAH0198CA001 Raytheon/MA 1200 0 0 0 0 0 q. DAAH0195CA046 Loral Vought/TX 0 20 0 0 0 Raytheon/MA r. DAAH0199C0028 665 0 0 0 0 s . RLCEU Link 16 Phase I 0 1226 0 0 0 t . Post PDB 5 1607 1213 0 0 0 236297 2833 1213 0 Subtotal: #### **ARMY RDT&E COST ANALYSIS(R-3) June 2001** BUDGET ACTIVITY PROJECT PE NUMBER AND TITLE 0203801A - Missile and Air Defense Prod Improvement 7 - OPERATIONAL SYSTEMS DEV 036 Prog Performing Activity & II. Support Cost FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 Cost To Contract Total Total Target Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Contract Type Date Date Date a. DAAH0187CA008 CAS, Inc/AL 2270 0 0 0 0 0 b. DAAH0190C0487 CAS, Inc/AL 6266 0 0 0 0 0 0 0 c. DAAH0194C0105 C/CPAF CAS,Inc/AL 6135 d. DAAH0197C0324 CAS,Inc/AL 2934 0 0 0 0 e . In-House Support RSA/AL 13303 858 800 0 0 f. Matrix Support RSA/AL 700 604 0 0 2043 g. DAAH0197CA013 CAS,Inc/AL 100 0 0 0 0 33051 1558 1404 0 0 Subtotal: | BUDGET ACTIVITY 7 - OPERATIONAL S | | Y RDT&E CC
s dev | OST AN | PE N | UMBER AN | | d Air Def | ense Pro | | e 2001
rement | PROJEC
036 | CT | |-----------------------------------|------------------------------|--------------------------------|-------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|----------------------|--------------------------------| | | | | | Pro | g | | | | | | | | | | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | a . Missile Command | 1095 | RSA/AL | 12586 | 1644 | | 1500 | | 0 | 0 | 0 | 0 | C | | b . White Sands Missile
Range | MIPR | WSMR/NM | 11740 | 600 | | 418 | | 0 | 0 | 0 | 0 | C | | c . Other Govt Agent | MIPR | | 10410 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | d . RDEC and Other Govt
Agent | 1095/MIPR | RSA/AL | 95732 | 0 | | 0 | | 0 | 0 | 0 | 0 | C | | Subtotal: | | | 130468 | 2244 | | 1918 | | 0 | | 0 | 0 | C | | | | | | | | | | | | | | | | | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | Subtotal: | | | 0 | 0 | | 0 | | 0 | | 0 | 0 | C | | | | | | | | | | · | | · | | | | | | | 399816 | 6635 | | 4535 | | 0 | | 0 | 0 | C | | ARMY RDT&E BUDGET IT | EM JU | STIFI | CATIO | N (R-2 | A Exhi | bit) | Jı | ıne 2001 | | | |---|-------------------|---------------------|------------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV | | (| E NUMBER .
0203801A
Improven | - Missile | and Air l | Defense P | rod | | PROJECT 303 | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 303 STINGER RMP PIP | 3700 | 5613 | 4004 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: This project provides a product evolution of the Stinger-Reprogrammable MicroProcessor (RMP), improving countermeasure capabilities via externally loaded software downloaded from a reprogrammable module. This concept allows for timely upgrades to correct system deficiencies, rapid reaction to new threats or threat countermeasures, development of specialty software programs and accommodations for new missions. The Block I upgrade adds a roll sensor and enhanced software, solves system performance deficiencies in countermeasures and other engagement conditions, and increases terminal accuracy. The Block II development program was terminated in FY00 due to higher priority requirements of the Army Transformation. Critical evaluation of Block I design obsolescence, improvements, and performance will continue. This system supports the Legacy transition path of the Transformation Campaign Plan (TCP). #### FY 2000 Accomplishments - 3000 STINGER Block II Program Termination & Technology Transition - 550 AIM9X & RAM Technology Evaluation (Producibility & Obsolescence Reduction) - Lithium Battery Evaluation (Shelf Life Extension) Total 3700 ## FY 2001 Planned Program - 3426 Hybrid Microelectronic Assembly (HMA) Redesign - 910 Dual Detector Aging/Degradation Test, Evaluation, and Analysis - 125 Lithium Battery Aging Test - Roll Frequency Sensor/Seeker Evaluation (Primary and Secondary Seeker Spin Motor and Squibs) - 245 Guidance Section Software Redesign - 470 Missile Airframe/Guidance Section Modeling and Simulation Analyses and Performance Predictions **June
2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0203801A - Missile and Air Defense Prod **Improvement Prog** PROJECT **303** ## FY 2001 Planned Program (Continued) • Small Business Innovative Research/Small Business Technology Transfer Program Total 5613 ## FY 2002 Planned Program • 3100 Roll Frequency Sensor/Seeker (RFSS) Redesign • 904 Hybrid Microelectronic Assembly (HMA) Redesign Total 4004 0203801A (303) STINGER RMP PIP Item No. 160 Page 11 of 16 254 #### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 0203801A - Missile and Air Defense Prod 7 - OPERATIONAL SYSTEMS DEV 303 **Improvement Prog B. Other Program Funding Summary** FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 To Compl Total Cost 0 Missile Procurement, Army 0 45890 Budget Activity 2 - Stinger Msl (C18600) 0 0 21858 33033 5830 Budget Activity 3 - Stinger Mods (C21300) 0 0 C. Acquisition Strategy: Special interest programs completed in this project in prior years include the MIL-STD Launcher electronics development, and support of a feasibility study as part of an eight-nation Memorandum of Understanding for NATO Very Short and Short Range Air Defense Systems. The Block I development program was a Sole Source/Cost Plus Incentive Fee contract awarded in 1992. The Block II development began in FY 1993 as a Technology Base Broad Agency announcement with a SS/CPFF contract. A SS/CPFF contract was awarded in 1996 for pre-Engineering, Manufacturing, and Development (EMD). Due to termination of the Block II development program, and redefinition of activities to evaluate Block I improvements and performance, a SS/CPFF contract for follow-on Stinger Block I improvements was awarded in 2Q FY2000. | D. Schedule Profile | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |--|---------|---------|---------|---------|---------|---------|---------|---------| | Block II Termination and Block I Contract Award for | 2Q | | | 0 | 0 | 0 | 0 | 0 | | Technology Transition | | | | Ů | ŭ | ŭ | ŭ | Ŭ | | AIM9X & RAM Technology Evaluation | 2-4Q | | | 0 | 0 | 0 | 0 | 0 | | Lithium Battery Evaluation/Test | 4Q | 4Q | | 0 | 0 | 0 | 0 | 0 | | HMA Redesign PDR/CDR | | 3Q | | 0 | 0 | 0 | 0 | 0 | | Dual Detector Evaluation | | 2-4Q | | 0 | 0 | 0 | 0 | 0 | | Roll Frequency Seeker Redesign CDR | | 4Q | | 0 | 0 | 0 | 0 | 0 | | Initiate Guidance Section Software Redesign | | 1-4Q | | 0 | 0 | 0 | 0 | 0 | | Modeling and Simulation Analyses/Performance Predictions | | 3-4Q | | 0 | 0 | 0 | 0 | 0 | | Complete RFSS Redesign | | | 3-4Q | 0 | 0 | 0 | 0 | 0 | | Complete HMA Redesign | | | 3-4Q | 0 | 0 | 0 | 0 | 0 | | Continue Technology Assessments/Performance Analysis of | | | | 0 | 0 | 0 | 0 | 0 | | Components (Seeker, Servo, Pyrotechniques) | | | | | | | | | | Seeker Head Redesign CDR | | | | 0 | 0 | 0 | 0 | 0 | # ARMY RDT&E COST ANALYSIS(R-3) **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0203801A - Missile and Air Defense Prod Improvement PROJECT 303 Prog | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Target
Value of
Contract | |---|------------------------------|--------------------------------|-------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|---|--------------------------------| | a. DAAH0192C0213 | SS-CPIF | Hughes, Tucson, AZ | 20838 | 0 | Dute | 0 | Duit | 0 | 0 | 0 | 0 | 0 | | b. DAAH0193CR127 | SS-CPFF | Hughes, Tucson, AZ | 4629 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | c . DAAH0195C0028 | SS-CPFF | Hughes, Tucson, AZ | 1965 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | d . DAAH0196C0180 | SS-CPFF | Hughes, Tucson, AZ | 17739 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | e . DAAH0197C0084 | SS-CPFF | Raytheon(Hughes),
Tucson,AZ | 1000 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | f. DAAH0197C0099 | SS-CPFF | Raytheon, Tucson,AZ | 4964 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | g . DAAH0199C0170 Block
I Technology Evaluations | SS-CPFF | Raytheon, Tucson, AZ | 1809 | 3879 | 3Q | 3404 | 1Q | 0 | 0 | 0 | 0 | 0 | | h . Block I Aggregate | Various | Various | 8569 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | i . BSFV Aggregate | Various | Various | 7025 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | j . Government Engineering
Support | 1095 | RDEC, Redstone
Arsenal, AL | 7794 | 842 | 1Q | 200 | 1Q | 0 | 0 | 0 | 0 | 0 | | k . Other Govt. Agency | MIPR/1095 | Various | 413 | 112 | 2Q | 200 | 2Q | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | | | | | | ARM | Y RDT&E CC |)ST AN | IALYS | SIS(R-3 |) | | | June | e 2001 | | | |---------------------------------|----------------------|--------------------------------|-------------------|-----------------|---|-----------------|--------------------------|-----------------|--------------------------|---------------------|----------------------|--------------------| | BUDGET ACTIVITY 7 - OPERATIONAL | SYSTEMS | S DEV | | | iumber an
)3801A - I
og | | d Air Def | ense Pro | d Improv | ement | PROJEC
303 | CT | | I. Product Development | Contract | Performing Activity & | Total | FY 2001 | FY 2001 | FY 2002 | FY 2002 | FY 2003 | FY 2003 | Cost To | Total | Targe | | (continued) | Method & Type | Location | PYs Cost | Cost | Award
Date | Cost | Award
Date | Cost | Award
Date | Complete | Cost | Value o
Contrac | | | -) [| | 76745 | 4833 | | 3804 | | 0 | | 0 | 0 | 1 | | Subtotal: | | | | | | | | | | | | | | II. Support Cost | Contract
Method & | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o | | II. Support Cost | | | | | Award
Date | | | | | | | Value o | | | Method & Type | Location Sigma Tech, | PYs Cost | Cost | Award
Date | Cost | Award | | Award | | Cost | | #### **ARMY RDT&E COST ANALYSIS(R-3) June 2001** BUDGET ACTIVITY PROJECT PE NUMBER AND TITLE 0203801A - Missile and Air Defense Prod Improvement 7 - OPERATIONAL SYSTEMS DEV 303 Prog Performing Activity & FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 Cost To III. Test and Evaluation Contract Total Total Target Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Contract Type Date Date Date Eglin AFB, FL a . Test Demonstration MIPR 193 0 0 0 b . Test Targets 1095 Targets Management 0 0 0 2100 0 Office c . Telemeters 1095 RTTC, Redstone 0 1269 0 0 0 0 Arsenal, AL NSWC, Dahlgren, VA d. Test Instrumentation MIPR 30 0 0 0 0 SMDC, Huntsville, AL 0 0 0 0 e . Test Bed **MIPR** 170 3Q f. Block I Design Tests MIPR Various 169 0 0 0 3762 169 0 0 0 Subtotal: | ARMY RDT&E COST ANAI BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV | | | | 02 | NUMBER AND
203801A - N
20g | | d Air Def | ense Pro | June
d Improv | PROJEC
303 | Γ | | |--|------------------------------|--------------------------------|-------------------|---------------|----------------------------------|-----------------|--------------------------|-----------------|--------------------------|----------------------|---------------|-----------------------------| | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 200
Cos | | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | a . Project Management | In-House | SHORAD PMO, DSA
AMCOM | 2034 | 34 | 9 1Q | 200 | 1Q | 0 | 0 | 0 | 0 | (| | b . Contracted Services | Various | Various | 786 | 10 |) 2Q | 0 | | 0 | 0 | 0 | 0 | (| | c . DLA90093D00121 | SS-FFP | IITRI,Huntsville,AL | 775 | , | 0 | 0 | | 0 | 0 | 0 | 0 | (| | d . SBIR/STTR | | | 0 | 16 | 2 | 0 | | 0 | 0 | 0 | 0 | (| | Subtotal: | | | 3595 | 61 | 1 | 200 | | 0 | | 0 | 0 | (| | | | | | | | | | | | | | | | Project Total Cost: | | | 89390 | 561 | 3 | 4004 | | 0 | | 0 | 0 | (| **June 2001** **BUDGET ACTIVITY** ## 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0203802A - Other Missile Product Improvement Programs | | | | | | <u> </u> | | | | | | | | | |--|---------------------------------|----------------------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------|--| | | COST (In Thousands) | | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | | | Total Program Element (PE) Cost | | 13215 | 55900 | 84935 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 336 | TOW PIP | 13215 | 43736 | 66633 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 785 | LONGBOW HELLFIRE PIP | 0 | 12164 | 18302 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | | 797 | ATACMS 2020 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | #### A. Mission Description and Budget Item Justification: <u>PLEASE NOTE:</u> This administration has not addressed FY2003-2007 requirements. All FY 2003-2007 budget estimates included in this book are notional only and subject to change. The TOW Fire and Forget (F&F) Missile program provides a critical capability to Light Early-Entry Contingency Forces and the Interim Brigade Combat Teams equipped with the TOW Improved Target Acquisition System (ITAS). The TOW F&F
supports maximum engagement throughout varying battlefield conditions against a vast array of target types. The TOW F&F provides enhanced range for maximum standoff and improved lethality against new and evolving threat armor systems including those equipped with active protection systems. The TOW F&F may be fired in either of two modes of attack. The primary mode is F&F and the alternate mode uses wireless command to line of sight (CLOS) guidance. The F&F mode eliminates the requirement for the warfighter to be exposed and vulnerable while continuously maintaining track on the target while the missile is in flight. With the F&F mode, the warfighter is able to launch the missile at the target and then immediately move to safety or a new firing position before the enemy is able to return fire. As a result, the F&F mode significantly enhances the warfighter's survivability. The CLOS mode provides the warfighter with the capability to engage targets when conditions preclude F&F engagements and to engage fortifications and buildings. The TOW F&F will have a modular design to facilitate cost effective technology insertion, shelf life extension, and demilitarization. TOW F&F is a technology carrier for the Joint Common Missile Program and supports the Legacy transition path of the Army's Transformation Campaign Plan. Longbow HELLFIRE is a critical system to the Interim and Objective Forces. Longbow HELLFIRE provides the Army with a fire-and-forget, anti-armor capability for the Apache Longbow (Interim Force) and Commanche (Objective Force) helicopters. The fire-and-forget Longbow HELLFIRE system greatly increases aircrew survivability and dramatically improves target acquisition and engagement capabilities in adverse weather when the battlefield is obscured (smoke, fog, dust), and when the threat is using countermeasures. Evolutionary improvements are required to maintain the current effectiveness of the Longbow HELLFIRE missile against expanding regional power threats. The Longbow HELLFIRE Product Improvement Program (PIP) will improve Home-on-Jam (HOJ)/Anti-Jam (AJ) and add Counter-Active Protection System (CAPS) capabilities for the missile. The HOJ/AJ and CAPS objective is to maintain the Longbow HELLFIRE Missile System's low vulnerability, and susceptibility to any "hard kill" Active Protection System (APS) and battlefield jammer threats. This system supports the Legacy to Objective transition path of the Transformation Campaign Plan (TCP). **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0203802A - Other Missile Product Improvement Programs | B. Program Change Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | | |--|---------|---------|---------|---------|--| | Previous President's Budget (FY2001 PB) | 17687 | 64418 | 84555 | 0 | | | Appropriated Value | 17914 | 56418 | 0 | | | | Adjustments to Appropriated Value | 0 | 0 | 0 | | | | a. Congressional General Reductions | 0 | 0 | 0 | | | | b. SBIR / STTR | -476 | 0 | 0 | | | | c. Omnibus or Other Above Threshold Reductions | -73 | 0 | 0 | | | | d. Below Threshold Reprogramming | -3996 | 0 | 0 | | | | e. Rescissions | -154 | -518 | 0 | | | | f. Other Withholds | 0 | 0 | 0 | | | | Adjustments to Budget Years Since FY2001 PB | 0 | 0 | 380 | | | | Current Budget Submit (FY 2002/2003 PB) | 13215 | 55900 | 84935 | 0 | | | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | | | | | |---|-------------------|---------------------|---------------------|---|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV | | | | PE NUMBER AND TITLE 0203802A - Other Missile Product Improvement Programs | | | | | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 336 TOW PIP | 13215 | 4373€ | 66633 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: Project D336 -The TOW Fire and Forget (F&F) Missile program provides a critical capability to Light Early-Entry Contingency Forces and the Interim Brigade Combat Teams equipped with the TOW Improved Target Acquisition System (ITAS). The TOW F&F supports maximum engagement throughout varying battlefield conditions against a vast array of target types. The TOW F&F provides enhanced range for maximum standoff and improved lethality against new and evolving threat armor systems including those equipped with active protection systems. The TOW F&F may be fired in either of two modes of attack. The primary mode is F&F and the alternate mode uses wireless command to line of sight (CLOS) guidance. The F&F mode eliminates the requirement for the warfighter to be exposed and vulnerable while continuously maintaining track on the target while the missile is in flight. With the F&F mode, the warfighter is able to launch the missile at the target and then immediately move to safety or a new firing position before the enemy is able to return fire. As a result, the F&F mode significantly enhances the warfighter's survivability. The CLOS mode provides the warfighter with the capability to engage targets when conditions preclude F&F engagements and to engage fortifications and buildings. The TOW F&F will have a modular design to facilitate cost effective technology insertion, shelf life extension, and demilitarization. TOW F&F is a technology carrier for the Joint Common Missile Program and supports the Legacy transition path of the Army's Transformation Campaign Plan. #### FY 2000 Accomplishments - Released EMD Request for Proposal; Conducted Source Selection; Completed Milestone II; and Awarded EMD Contract. - 11517 Initiated Component Design, Simulation, and System Engineering Analysis for Preliminary Design Review (PDR). Total 13215 | - OPERAT | TITY
FIONAL SYSTEMS DEV | PE NUMBER AND TITLE 0203802A - Other Missile Product Improve Programs | PROJEC
ement 336 | |--------------------------------|---|---|-------------------------| | Y 2001 Plan n | ed Program | | | | 13272 | Continue Component Design, Simulation and System | Engineering Analysis for Preliminary Design Review. | | | 120 | Complete PDR. | | | | 1201 | Prepare for Early User Demonstration. | | | | 24358 | Continue Component Design, Simulation and System | Engineering Analysis for Critical Design Review. | | | 400 | Conduct Early User Demonstration. | | | | 3084 | Initiate Pilot Line Development and Preparation. | | | | 1301 | Small Business Innovative Research/Small Business T | Cechnology Transfer Programs. | | | otal 43736 Y 2002 Plann | | | | | 1680 | Conduct Critical Design Review and Update TOW F& | | | | 31889 | Continue System Engineering Analysis and Design; Pr
Equipment. | ilot Line Development and Preparation; Procure Sub-vendor Proto | otype Hardware and Test | | 28445 | Initiate Procurement of Hardware for Pre-Production | Γest (PPT); Initiate testing; Prepare and update missile design doc | umentation. | | 4619 | Continue Pilot Line Development and Preparation. | | | | otal 66633 | #### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 7 - OPERATIONAL SYSTEMS DEV 0203802A - Other Missile Product Improvement 336 **Programs** To Compl **B. Other Program Funding Summary** FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 **Total Cost** 71764 63969 96204 0 C61700 ITAS/TOW Mods <u>C. Acquisition Strategy:</u> The TOW F&F missile program utilizes the latest seeker and guidance technology, providing a high performance and reliable fire and forget missile. A competitive EMD contract was awarded 4th quarter FY00. The TOW F&F program includes a 42 month EMD phase, followed by Low Rate Initial Production (LRIP) and Full Rate Production (FRP). | D. Calcal J. D., Cl. | EW 2000 | EV 2001 | EM 2002 | EM 2002 | EM 2004 | EW 2005 | EV 2007 | EV 2007 | |---|---------|---------|---------|---------|---------|---------|---------|---------| | D. Schedule Profile | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | | Release TOW F&F RFP | 1Q | | | 0 | 0 | 0 | 0 | 0 | | Award TOW F&F EMD contract | 3Q | | | 0 | 0 | 0 | 0 | 0 | | Conduct TOW F&F PDR | | 3Q | | 0 | 0 | 0 | 0 | 0 | | Conduct TOW F&F CDR | | | 2Q | 0 | 0 | 0 | 0 | 0 | | Conduct TOW F&F PPT | | | 3Q | 0 | 0 | 0 | 0 | 0 | | Conduct TOW F&F PQT | | | | 0 | 0 | 0 | 0 | 0 | | Conduct TOW F&F Limited User Test (LUT) | | | | 0 | 0 | 0 | 0 | 0 | | BUDGET ACTIVITY 7 - OPERATIONAL | SYSTEMS | S DEV | | 02 | NUMBER ANI
03802A - (
ograms | | sile Produ | uct Impr | mprovement PROJECT 336 | | | | |----------------------------------|------------------------------|-----------------------------------|-------------------|----------------|---|-----------------|--------------------------|-----------------|--------------------------|---------------------|---------------|--------------------------------| | I. Product Development | Contract
Method &
Type | Performing Activity &
Location | Total
PYs Cost | FY 2001
Cos | | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contrac | | a . PY Sunk Cost | | | 145427 | (| | 0 | | 0 | 0 | 0 | 0 | C | | b . ITAS EMD | C/CPIF/AF | Raytheon, McKinney, TX | 59724 | (| | 0 | | 0 |
0 | 0 | 0 | C | | c . ITAS Training
Development | MIPR | STRICOM, Orlando, FL | 9128 | (| | 0 | | 0 | 0 | 0 | 0 | C | | d. Misc. | Various | Various | 5325 | (| | 0 | | 0 | 0 | 0 | 0 | C | | e . TOW F&F EMD | CPIF | Raytheon, Tucson, AZ | 9086 | 33068 | 2Q | 49480 | 1Q | 0 | 0 | 0 | 0 | C | | Subtotal: | | | 228690 | 33068 | | 49480 | | 0 | | 0 | 0 | C | | | | | | | | | | | | | | | | II. Support Cost | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cos | | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | a . PY Sunk Cost | • | | 46912 | C | | 0 | | 0 | 0 | 0 | 0 | C | | b . Program Mgt Support | PO | PM CCAWS, RSA | 6091 | 3033 | 1-4Q | 4707 | 1-4Q | 0 | 0 | 0 | 0 | C | | c . Functional Gov't Support | PO | MICOM, RSA, AL | 15216 | 3588 | 1-4Q | 4940 | 1-4Q | 0 | 0 | 0 | 0 | (| | | | | | | | | | | | | | | | Performing Activity & Location Various Performing Activity & Location | Total PYs Cost 2683 70902 | FY 2001
Cost
1080
7701 | FY 2001
Award
Date
1-4Q | FY 2002
Cost
2159 | FY 2002
Award
Date
1-4Q | FY 2003
Cost
0 | FY 2003
Award
Date | Cost To
Complete
0 | Total
Cost
0 | | |---|------------------------------------|---|--|---|--|--|---|---|---|---| | Performing Activity & | 70902 | 7701 | | | 1-4Q | ŭ , | 0 | | | C | | | Total | | | 11806 | | 0 | | 0 | 0 | (| | | | | | | | · | | · | | | | | PYs Cost | FY 2001
Cost | FY 2001
Award | FY 2002
Cost | FY 2002
Award | FY 2003
Cost | FY 2003
Award | Cost To
Complete | Total
Cost | Target
Value of | | | 42221 | 0 | Date | 0 | Date | 0 | Date 0 | 0 | 0 | Contrac | | TECOM, APG, MD | 15836 | 230 | 1-4Q | 299 | 1-4Q | 0 | 0 | 0 | 0 | 0 | | TEXCOM, Ft. Hood, | 1557 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | Various | 1827 | 485 | 1-4Q | 710 | 1-4Q | 0 | 0 | 0 | 0 | 0 | | TECOM, RTTC | 614 | 2252 | 1-4Q | 4338 | 1-4Q | 0 | 0 | 0 | 0 | 0 | | | 62055 | 2967 | | 5347 | | 0 | | 0 | 0 | 0 | TEXCOM, Ft. Hood,
TX
Various | TECOM, APG, MD 15836 TEXCOM, Ft. Hood, TX Various 1827 TECOM, RTTC 614 | TECOM, APG, MD 15836 230 TEXCOM, Ft. Hood, TX 1557 0 Various 1827 485 TECOM, RTTC 614 2252 | TECOM, APG, MD 15836 230 1-4Q TEXCOM, Ft. Hood, TX Various 1827 485 1-4Q TECOM, RTTC 614 2252 1-4Q | TECOM, APG, MD 15836 230 1-4Q 299 TEXCOM, Ft. Hood, TX 0 0 Various 1827 485 1-4Q 710 TECOM, RTTC 614 2252 1-4Q 4338 | TECOM, APG, MD 15836 230 1-4Q 299 1-4Q TEXCOM, Ft. Hood, 1557 0 0 TX Various 1827 485 1-4Q 710 1-4Q TECOM, RTTC 614 2252 1-4Q 4338 1-4Q | TECOM, APG, MD 15836 230 1-4Q 299 1-4Q 0 TEXCOM, Ft. Hood, TX 0 0 0 Various 1827 485 1-4Q 710 1-4Q 0 TECOM, RTTC 614 2252 1-4Q 4338 1-4Q 0 | TECOM, APG, MD 15836 230 1-4Q 299 1-4Q 0 0 TEXCOM, Ft. Hood, TX 0 0 0 0 Various 1827 485 1-4Q 710 1-4Q 0 0 TECOM, RTTC 614 2252 1-4Q 4338 1-4Q 0 0 | TECOM, APG, MD 15836 230 1-4Q 299 1-4Q 0 0 0 0 TEXCOM, Ft. Hood, TX 0 0 0 0 0 0 Various 1827 485 1-4Q 710 1-4Q 0 0 0 TECOM, RTTC 614 2252 1-4Q 4338 1-4Q 0 0 0 | TECOM, APG, MD 15836 230 1-4Q 299 1-4Q 0 0 0 0 0 0 0 TEXCOM, Ft. Hood, TX 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Item No. 161 Page 7 of 12 266 Exhibit R-3 Cost Analysis | BUDGET ACTIVITY 7 - OPERATIONAL | | Y RDT&E CO
S DEV | SI AN | PE NU
020 3 | JMBER AN | <u></u> | sile Prod | uct Impro | | 2001 | PROJEC
336 | ľΤ | |--|------------------------------|--------------------------------|-------------------|-----------------------|--------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|----------------------|--------------------------------| | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | Subtotal: | | | 0 | 0 | | 0 | | 0 | | 0 | 0 | (| | Remarks: Not Applicable Project Total Cost: | | ı | 361647 | 43736 | | 66633 | | Ol | | 0 | 0 | (| | ARMY RDT&E BUDGET IT | STIFI | FICATION (R-2A Exhibit) | | | | | June 2001 | | | | |---|--|-------------------------|-------|---|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV | PE NUMBER AND TITLE 0203802A - Other Missile Product Improvement Programs | | | | | | nt | PROJECT 785 | | | | COST (In Thousands) | COST (In Thousands) FY 2000 FY 20 Actual Estim | | | | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 785 LONGBOW HELLFIRE PIP | 0 | 12164 | 18302 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: Longbow HELLFIRE is a critical system to the Interim and Objective Forces. Longbow HELLFIRE provides the Army with a fire-and-forget, anti-armor capability for the Apache Longbow (Interim Force) and Commanche (Objective Force) helicopters. The fire-and-forget Longbow HELLFIRE system greatly increases aircrew survivability and dramatically improves target acquisition and engagement capabilities in adverse weather when the battlefield is obscured (smoke,fog,dust), and when the threat is using countermeasures. Evolutionary improvements are required to maintain the current effectiveness of the Longbow HELLFIRE missile against expanding regional power threats. The Longbow HELLFIRE Product Improvement Program (PIP) will improve Home-on-Jam (HOJ)/Anti-Jam (AJ) and add Counter-Active Protection System (CAPS) capabilities for the missile. The HOJ/AJ and CAPS objective is to maintain the Longbow HELLFIRE Missile System's low vulnerability, and susceptibility to any "hard kill" Active Protection System (APS) and battlefield jammer threats. This system supports the Legacy-to-Objective transition path of the Transformation Campaign Plan (TCP). #### FY 2000 Accomplishments Project not funded. #### **FY 2001 Planned Program** - 11436 Product Development - 367 Management Service Support - 361 Small Business Innovation Research/Small Business Technology Transfer Total 12164 **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE PROJECT **785** 0203802A - Other Missile Product Improvement **Programs** ## FY 2002 Planned Program • 15062 Product Development • 1356 Test and Evaluation Support • 1884 Management Service Support Total 18302 | B. Other Program Funding Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | Total Cost | |----------------------------------|---------|---------|---------|---------|---------|---------|---------|---------|----------|------------| | C70300 Longbow Hellfire/LBHF | 292851 | 282745 | 234911 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | <u>C. Acquisition Strategy:</u> Development of the Longbow Hellfire HOJ/AJ and CAPS will be done jointly, the prime contractor being Longbow Limited Liability Company (LLLC). The U.S. Army Aviation and Missile Command (AMCOM) labs will provide assistance/technical expertise during the development effort. | D. Schedule Profile | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |---|---------|---------|---------|---------|---------|---------|---------|---------| | Concept formulation/acquisition strategy LBHF PIP | | 10 | | 0 | 0 | 0 | 0 | 0 | | LLLC contract award LBHF PIP | | 2Q | | 0 | 0 | 0 | 0 | 0 | | Requirements definition LBHF PIP | | 3Q | | 0 | 0 | 0 | 0 | 0 | | Complete detailed design LBHF HOJ/AJ | | | 1Q | 0 | 0 | 0 | 0 | 0 | | Integration and testing LBHF HOJ/AJ | | | 2Q | 0 | 0 | 0 | 0 | 0 | | Missile firings LBHF HOJ/AJ | | | 3Q | 0 | 0 | 0 | 0 | 0 | | Engineering Change Proposal LBHF HOJ/AJ | | | 4Q | 0 | 0 | 0 | 0 | 0 | | Complete detailed design LBHF CAPS | | | | 0 | 0 | 0 | 0 | 0 | | Integration and testing LBHF CAPS | | | | 0 | 0 | 0 | 0 | 0 | | Missile firings LBHF CAPS | | | | 0 | 0 | 0 | 0 | 0 | | Engineering Change Proposal LBHF CAPS | | | | 0 | 0 | 0 | 0 | 0 | | BUDGET ACTIVITY | AKWI | Y RDT&E CC | ST AN | | ` / | | | | June | e 2001 | | | | |-------------------------------|------------------------------|---------------------------------|-------------------|-----------------
---------------------------------|--------------------|--------------------------|-----------------|--------------------------|-----------------------|---------------|-----------------------------|--| | 7 - OPERATIONAL SY | YSTEMS | DEV | | 020 | JMBER ANI
3802A - C
grams | TITLE
Other Mis | sile Produ | ict Impro | ovement | PROJECT
785 | | | | | M | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | | a . Prime Contract Lo | LC/CPIF-AF | Lockheed Martin,
Orlando, FL | 0 | 8479 | 2Q | 12722 | 2Q | 0 | 0 | 0 | 0 | (| | | b . Support Contracts V | Various | Various | 0 | 2168 | 1-4Q | 1006 | 1-4Q | 0 | 0 | 0 | 0 | (| | | c . Development Engineering V | Various | Various | 0 | 789 | 1-4Q | 1334 | 1-4Q | 0 | 0 | 0 | 0 | (| | | Subtotal: | | | 0 | 11436 | | 15062 | | 0 | | 0 | 0 | (| | | | | | | | | | | | | | | | | | M | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | | Subtotal: | | | 0 | 0 | | 0 | | 0 | | 0 | 0 | (| | | BUDGET ACTIVITY 7 - OPERATIONAL | | IY RDT&E CO
s dev | | PE NU
020 | JMBER ANI | O TITLE | sile Produ | uct Impr | June
ovement | PROJECT 785 | | | |---------------------------------|------------------------------|--------------------------------|-------------------|---------------------|--------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|---------------|-----------------------------| | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | a . Test Support | Various | Various | 0 | 0 | Date | 1356 | 1-4Q | 0 | 0 | 0 | 0 | Contra | | Subtotal: | | | 0 | 0 | | 1356 | | 0 | | 0 | 0 | | | | | | | | · | | | | | · | | | | V. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | | Total
Cost | Targ
Value o
Contra | | a . In-House Support | Various | Various | 0 | 728 | 1-4Q | 1884 | 1-4Q | 0 | 0 | 0 | 0 | Contra | | | | | 0 | 728 | | 1884 | | 0 | | 0 | 0 | | | Subtotal: | | | | | | | | | | | | | | Subtotal: | | | | | | | | | | | | | | ARMY RDT&E BUDGET IT | STIFI | CATIO | N (R-2 | Exhib | it) | June 2001 | | | | | |--|-------------------|--|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|------------------|------------| | JDGET ACTIVITY - OPERATIONAL SYSTEMS DEV | | PE NUMBER AND TITLE 0208010A - Joint Tactical Communications Program (TRI TAC) | | | | | ogram | PROJECT
107 | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 107 ISYSCON DEVELOPMENT | 16934 | 38563 | 21615 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ## A. Mission Description and Budget Item Justification: <u>PLEASE NOTE:</u> This administration has not addressed FY2003-2007 requirements. All FY 2003-2007 budget estimates included in this book are notional only and subject to change. A requirement exists to provide Signal Corps units the automated capability to manage multiple tactical communication systems in support of battlefield operations. The Integrated System Control (ISYSCON) facility will provide centralized management of the tactical communication network, establish an interface with each technical control facility in the Army Tactical Command and Control System (ATCCS) architecture, and enable automated configuration and management in a dynamic battlefield data network. ISYSCON is being developed with incremental software releases. The ISYSCON Program serves as a baseline foundation to support future network management initiatives tied to and part of the digitized division and the Warfighter Information Network (WIN) architecture. This program element also supports any network management and the required interface with the Warfighter Information Network-Tactical (WIN-T) architecture. The Tactical Internet Management System (TIMS) is also being developed to do network planning and management of the Tactical Internet at Brigade and Below (Enhanced Position Locating Reporting System, Force Battle Command Brigade & Below, etc.), as well as the Tactical Operation Center Local Area Network (TOC LAN). The Joint Network Management System (JNMS) is a Commander in Chief (CINC), Commander Joint Task Force (CJTF) communications planning and management tool. It provides the capability to conduct high level planning (war planning); detailed planning and engineering; monitoring; control and reconfiguration; spectrum planning and management; and security of networks, in support of joint operations. The JNMS will be developed in phases: System Architecture, Key Performance Parameters (KPP) Threshold, and Threshold and Objective. Starting in FY02, JNMS funding will transition to a separate Program Element (64783) and Project (D363). The ISYSCON and TIM systems support the Legacy transition path of the Transformation Campaign Plan (TCP). The JNMS system supports the Legacy to Objective transition path of the Transformation Campaign Plan (TCP). ## FY 2000 Accomplishments - 1487 ISYSCON Conducted P2 Inc 1 Training V&V - 1874 ISYSCON Conducted P2 Inc 1 FQT - 1500 ISYSCON Conducted P2 Inc 1 Testing - 1206 ISYSCON Conducted P2 Inc 1 Limited User Test (LUT) Training - 1774 ISYSCON Conducted P2 Inc 1 LUT Testing #### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE **PROJECT** 7 - OPERATIONAL SYSTEMS DEV 0208010A - Joint Tactical Communications Program 107 (TRI TAC) FY 2000 Accomplishments (Continued) 1741 ISYSCON Posted LUT Software Activities 1800 ISYSCON Performed Post LUT Baseline Regression Test 1200 ISYSCON P2 Inc 1 Software Release 1252 ISYSCON Initiated System Engineering Activities for P2 Increment 2 1200 TIMS Lab Development, test and report (Release 1) TIMS Conducted Operational Assessment Test (Release 1) 400 1000 TIMS Initiated Joint Contingency Force Advanced Warfighter Experiment (JCF AWE) 500 TIMS Initiated Field Support (Release 2) (Interim Contractor Support) Total 16934 FY 2001 Planned Program 1915 ISYSCON Initiate P2 Inc 2 Systems Requirements Analysis 1818 ISYSCON Initiate P2 Inc 2 System Design 1832 ISYSCON Initiate P2 Inc 2 Software Coding 2031 ISYSCON Initiate P2 Inc 2 Software Unit & System Test 1578 ISYSCON Conduct P2 Inc 2 BETA 1400 TIMS Complete System Engineering (Release 2.1) 1385 TIMS Complete Software Development (Release 2.1) TIMS Conduct Test and Evaluation (Release 2.1) 750 1900 TIMS Complete Requirements and Analysis (Release 2.2) TIMS Conduct Operational Assessment(Release 2.2) 1500 2493 TIMS Complete Systems Engineering(Release 2.2) 3000 TIMS Complete Software Development(Release 2.2) 950 TIMS Conduct Test & Evaluation (Release 2.2) TIMS Conduct Field Support(Release 2.1 & 2.2) 1000 | GET ACTIV | TIONAL SYSTEMS DEV | PE NUMBER AND TITLE 0208010A - Joint Tactical Communic (TRI TAC) | cations Program PROJECT 107 | |------------|---|---|-----------------------------| | 2001 Planr | ed Program (Continued) | | | | 2475 | JNMS Initiate Concept Requirement and Analysis | | | | 4025 | JNMS Initiate System Design | | | | 3591 | JNMS Initiate Software Integration | | | | 409 | JNMS Initiate Training for User Evaluation | | | | 1364 | ABCS Systems Engineering and Integration Effort | | | | 1147 | Small Business Innovation Research (1082)/Small Busin | ness Technology Transfer Program (65) | | | 2000 | Reprogrammed to Higher Army Priority | | | | 1 38563 | | | | | 2002 Planr | ned Program | | | | 1900 | ISYSCON Conduct P2 Inc 2 Software Coding | | | | 1600 | ISYSCON Conduct P2 Inc 2 Software Unit & System T | est | | | 2139 | ISYSCON Initiate Support to P2 Inc 2 OT&E | | | | 2000 | ISYSCON Conduct P2 Inc 2 Training and V&V | | | | 1406 | ISYSCON Conduct P2 Inc 2 Regression Test | | | | 2200 | ISYSCON Conduct P2 Inc 2 OT&E Training | | | | 1500 | ISYSCON Conduct P2 Inc 2 OT&E | | | | 1350 | ISYSCON Initiate P2 Inc 3 Concept Requirement Review | ew | | | 1550 | TIMS Conduct IOT&E (Release 2.2) | | | | 1100 | TIMS Initiate Requirements and Analysis (Release 3.0) | | | | 1750 | TIMS Initiate Systems Engineering (Release 3.0) | | | | 2200 | TIMS Initiate Software Development (Release 3.0) | | | | 620 | TIMS Conduct Test & Evaluation (Release 3.0) | | | | 300 | WIN-Tactical Network Management and Associated Ac | tivities | | # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PENUMBER AND TITLE 0208010A - Joint Tactical Communications Program 107 (TRI TAC) | B. Program Change Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------|---------| | President's Previous Budget (FY 2001 PB) | 18293 | 38926 | 33520 | 0 | |
Appropriated Value | 18432 | 38926 | 0 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | 0 | 0 | 0 | | b. SBIR / STTR | -492 | 0 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | -75 | 0 | 0 | 0 | | d. Below Threshold Reprogramming | -867 | -7 | 0 | 0 | | e. Rescissions | -64 | -356 | 0 | 0 | | Adjustments to Budget Years Since FY2001 PB | 0 | 0 | -11905 | 0 | | Current Budget Submit (FY 2002/2003 PB) | 16934 | 38563 | 21615 | 0 | FY2000: \$867K reprogrammed to higher Army priority FY 2001: -\$7K, Dollars realligned due to DA alignment of priorities. FY 2002: Funding realigned for higher priority requirements to include funding new JNMS Program Element. Decrease of \$3M for ABCS System Engineering and Integration Efforts(PBD 703). FY 2003: Funds for TIMS (+\$7M); less small realignment to cover general reduction; and PBD 722 Decrement. | ARMY RDT&E BUDGET IT | TEM JUST | I JUSTIFICATION (R-2 Exhibit) | | | | | | | | | |---|----------|-------------------------------|---|---------|----------|----------|----------|---------|-----------------------|------------| | BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV | | 0208 | мвек AND
010А - J (
[ТАС) | | ical Com | municati | ons Prog | | PROJECT
107 | | | | | | | | | | | | 1 | | | C. Other Program Funding Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | Total Cost | | Other Procurement, Army-2, BX0007 ISYSCON | 13152 | 29100 | 32448 | 0 | 0 | 0 | 0 | C | 0 | 0 | | RQ T&E, PE 64783, Proj D363, JNMS | 0 | 0 | 26130 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | D. Acquisition Strategy: ISYSCON Competitive Engineering and Manufacturing Development (EMD) contract was awarded to General Dynamics in September 92. ISYSCON Low Rate Initial Production (LRIP) decision - May 95. First Initial Operational Test and Evaluation (IOT&E) - Mar 1998. Second IOT&E conducted/completed -Oct 98. LRIP systems supported IOT&E. Successful Milestone III - Feb 99 for ISYSCON (V)1 and (V)2. ISYSCON Phase 2 Increment 1 software will support fielding of production systems starting with echelon corps and below units. ISYSCON production systems will include acquisition of Government furnished equipment (common hardware and software(CHS)/Standardized Integrated Command Post System(SICPS)) hardware for the integration into system assemblages and fielding. The Tactical Internet Management System (TIMS) was developed from Army Warfighter Experiments that showed tactical network management and planning to be extremely time consuming. A DD-2028 change to the ISYSCON Requirement Operational Capability (ROC) identified the need for Tactical Internet and Tactical Operation Command (TI and TOC) Local Area Network management. In Mar 99, PM WIN-T signed a delivery order under the PM, Force XXI Battle Command Brigade and Below (FBCB2) contract with TRW, and another with Raytheon under the PM, Tactical Radio Communications System (TRCS) contract, in response to the DD-2028 requirements. Raytheon is under contract to develop an Enhanced Position/Location Reporting System Network Manager (ENM) capability while TRW will develop the remaining TIMS functionality (TOC LAN MGT. Router Configurations, Tactical Internet Configurer / Tactical Internet Designer, etc.) and integrate the ENM software onto a single platform. The TIMS is closely coupled to FBCB2 program events. A TIMS Operation Requirements Document (ORD) is in development to supercede the 2028 ISYSCON ROC and will be approved in 30FY01. Release I of TIMS software was formally tested at the contractor's facility prior to the FBCB2 Customer Test (Apr 00). Release 2.1 was used for the FBCB2 Field Test 2 development test in Jan 00 and Release 2.2 was issued to 4th ID in Feb 01 to support the Division Capstone Exercise at NTC and the FBCB2 Limited User Test 2. Release 2.2 will be assessed at TIMS IOT&E in Dec 01 with a Milestone C decision in Jun 02. Joint Network Management System (JNMS): A competitive contract will be awarded on a best value basis for the development and integration of the JNMS software. TRADOC approved ORD dated 16 May 00. | E. Schedule Profile | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |--|---------|---------|---------|---------|---------|---------|---------|---------| | ISYSCON Phase 2-Increment 1 FQT | 2Q | | | 0 | 0 | 0 | 0 | 0 | | ISYSCON LUT P2 Inc 1 | 3Q | | | 0 | 0 | 0 | 0 | 0 | | ISYSCON Phase 2-Increment 2 Software Build | | 4Q | | 0 | 0 | 0 | 0 | 0 | | ISYSCON Phase 2 - Increment 2 FQT | | | 3Q | 0 | 0 | 0 | 0 | 0 | | ISYSCON OT&E for Phase 2 Increment 2 | | | 4Q | 0 | 0 | 0 | 0 | 0 | | ISYSCON Phase 2-Increment 3 FQT | | | | 0 | 0 | 0 | 0 | 0 | | ISYSCON Phase 3-Increment 1 Software Build | | | | 0 | 0 | 0 | 0 | 0 | | BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV | | | | | l Commu | nications | s Progran | PROJ
n 107 | |---|---------|---------|---------|---------|---------|-----------|-----------|----------------------| | E. Schedule Profile (continued) | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | | ISYSCON Phase 3-Increment 1 FQT | | | | 0 | 0 | 0 | 0 | 0 | | SYSCON Phase 3-Increment 2 Software Build | | | | 0 | 0 | 0 | 0 | 0 | | ISYSCON Phase 3-Increment 2 FQT | | | | 0 | 0 | 0 | 0 | 0 | | TIMS Release 1 | 1Q | | | 0 | 0 | 0 | 0 | 0 | | TIMS Release 2.1 | | 1Q | | 0 | 0 | 0 | 0 | 0 | | TIMS Release 2.2 | | 3Q | | 0 | 0 | 0 | 0 | 0 | | TIMS IOT&E Release 2.2 | | | 1Q | 0 | 0 | 0 | 0 | 0 | | TIMS Milestone C Production | | | 3Q | 0 | 0 | 0 | 0 | 0 | | TIMS Release 3.0 | | | | 0 | 0 | 0 | 0 | 0 | | TIMS Release 4.0 | | | | 0 | 0 | 0 | 0 | 0 | | TIMS Release 4.1 | | | | 0 | 0 | 0 | 0 | 0 | | JNMS Milestone I/II | 4Q | | | 0 | 0 | 0 | 0 | 0 | | JNMS Contract Award | , | 3O | | 0 | 0 | 0 | 0 | 0 | ## **ARMY RDT&E COST ANALYSIS(R-3)** **June 2001** 107 BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE PROJECT 0208010A - Joint Tactical Communications Program (TRI TAC) | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Complete | Total
Cost | Target
Value of
Contract | |--|------------------------------|--------------------------------|-------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------|--------------------------|----------|---------------|--------------------------------| | a . ISYS SW Development | CPAF | GD, Taunton, MA | 99825 | 6607 | 1Q | 11384 | 1Q | 0 | 0 | 0 | 0 | 0 | | b . ISYS Award Fee
Contingencies | CPAF | GD, Taunton, MA | 5427 | 901 | | 1354 | | 0 | 0 | 0 | 0 | 0 | | c . ISYS GFE | FFP | GD, Taunton, MA | 2239 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | d . TI MGR (1) Software
Development | IDIQ | Raytheon, Fullerton, CA | 650 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | e . TI MGR (2) Software
Development | CPFF/TM | TRW, Carson, CA | 11309 | 11834 | 1Q | 5446 | 1Q | 0 | 0 | 0 | 0 | 0 | | f. TI MGR GFE | FFP | GSA and GD, Taunton,
MA | 933 | 550 | 1Q | 0 | | 0 | 0 | 0 | 0 | 0 | | g . JNMS Development | CPFF/TM/
FFP | TBD | 0 | 9044 | 3Q | 0 | | 0 | 0 | 0 | 0 | 0 | | h . ABCS Systems
Engineering and Integration
Effort | | | 0 | 1364 | | 0 | | 0 | 0 | 0 | 0 | 0 | | i . Small Business Innovation
Research (1082)/Small
Business Technology
Transfer Program (65) | | | 0 | 1147 | | 0 | | 0 | 0 | 0 | 0 | 0 | #### **ARMY RDT&E COST ANALYSIS(R-3) June 2001** PROJECT PE NUMBER AND TITLE 7 - OPERATIONAL SYSTEMS DEV 0208010A - Joint Tactical Communications Program (TRI 107 TAC) | I. Product Development | Contract | Performing Activity & | Total | FY 2001 | FY 2001 | FY 2002 | FY 2002 | FY 2003 | FY 2003 | Cost To | Total | Target | |--|----------|-----------------------|----------|---------|---------|---------|---------|---------|---------|----------|-------|----------| | (continued) | Method & | Location | PYs Cost | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | | | Date | | Date | | Date | | | Contract | | j . Below Threshold
Reprogramming of \$2000 to
WIN-T | | | 0 | 2000 | | 0 | | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | | | | | | | | 120383 | 33447 | | 18184 | | 0 | | 0 | 0 | 0 | | Subtotal: | | | | | | | | | | | | | Remarks: I.a. Supports ongoing ISYS (V)1/2 software development to produce incremental software products. (Prior year cost includes \$5.7M for Force XXI). I.b. ISYSCON Award Fee cycles are semi-annual. (Prior to FY99 the rate was 7%. FY99 and beyond is at 12%). I.e. Supports ongoing JNMS software development to produce phased products. TRADOC ORD dated 16 May 00. FY02 and beyond funding for JNMS will reside in PE/Project 64783/D363. | II. Support Cost | Contract
Method &
Type | Performing Activity &
Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | ~ . | | Target
Value of
Contract | |------------------|------------------------------|-----------------------------------|-------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------|--------------------------|-----|---|--------------------------------| | | Турс | | | | Date | | Date | | Date | | | Contract | | Subtotal: | | | 0 | 0 | | 0 | | 0 | | 0 | 0 | 0 | BUDGET ACTIVITY ## **ARMY
RDT&E COST ANALYSIS(R-3)** **June 2001** 107 BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE PROJECT 0208010A - Joint Tactical Communications Program (TRI TAC) | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Complete | | Target
Value of
Contract | |---------------------------------|------------------------------|--------------------------------|-------------------|-----------------|--------------------------|------|--------------------------|-----------------|--------------------------|----------|---|--------------------------------| | a . ISYS Test Support | N/A | TEXCOM/APG/EPG | 2375 | 200 | 1Q | 0 | | 0 | 0 | 0 | 0 | 0 | | b . ISYS Accreditation | N/A | Software Engineering
Center | 0 | 110 | 1Q | 139 | 1Q | 0 | 0 | 0 | 0 | 0 | | c . TI MGR (V)4 Test
Support | TBD | TEXCOM/APG/EPG | 0 | 1000 | 1Q | 1000 | 1Q | 0 | 0 | 0 | 0 | 0 | | d . JNMS Accreditation | TBD | Software Engineering
Center | 0 | 100 | 1Q | 0 | | 0 | 0 | 0 | 0 | 0 | | Subtotal: | | | 2375 | 1410 | | 1139 | | 0 | | 0 | 0 | 0 | Remarks: III.a. Prior year funds provided to TEXCOM, Aberdeen Proving Ground (APG) and Electronic Proving Ground (EPG) test support for IOT&E 1 & II activity. | IV. Management Services | Contract
Method &
Type | Performing Activity &
Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Complete | | Target
Value of
Contract | |--------------------------|------------------------------|-----------------------------------|-------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------|--------------------------|----------|---|--------------------------------| | a . ISYS Contractor Engr | See remarks | MISC | 17166 | 352 | 1Q | 461 | 1Q | 0 | 0 | 0 | 0 | 0 | | b . ISYS Government Engr | N/A | MISC | 11750 | 704 | 1Q | 739 | 1Q | 0 | 0 | 0 | 0 | 0 | | c . ISYS PM Support-Core | N/A | PM WIN-T | 1156 | 150 | 1Q | 168 | 1Q | 0 | 0 | 0 | 0 | 0 | ## **ARMY RDT&E COST ANALYSIS(R-3)** **June 2001** PROJECT 107 BUDGET ACTIVITY ## 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0208010A - Joint Tactical Communications Program (TRI TAC) | IV. Management Services | Contract | Performing Activity & | Total | FY 2001 | FY 2001 | FY 2002 | FY 2002 | FY 2003 | FY 2003 | Cost To | Total | Target | |--------------------------------|----------|-----------------------|-----------|---------|---------|---------|---------|---------|---------|---------|-------|----------| | (continued) | Method & | Location | PYs Cost | Cost | Award | Cost | Award | Cost | Award | | | Value of | | (Continued) | | Location | 1 15 COSt | Cost | | Cost | | Cost | | _ | Cosi | | | | Type | | | | Date | | Date | | Date | _ | _ | Contract | | d . ISYS Travel | N/A | MISC | 989 | 150 | | 150 | | 0 | 0 | 0 | 0 | 0 | | e . TI MGR Contractor Engr | TBD | MISC | 299 | 438 | 1Q | 259 | 1Q | 0 | 0 | 0 | 0 | 0 | | f . TI MGR Govermentt
Engr | N/A | MISC | 556 | 424 | 1Q | 360 | 1Q | 0 | 0 | 0 | 0 | 0 | | g . TI MGR PM Support-
Core | N/A | PM, WIN-T | 0 | 52 | 1Q | 55 | 1Q | 0 | 0 | 0 | 0 | 0 | | h . TI MGR Travel | N/A | MISC | 65 | 80 | 1-4Q | 100 | 1-4Q | 0 | 0 | 0 | 0 | 0 | | i . JNMS Contractor Engr | TBD | MISC | 0 | 512 | 1Q | 0 | | 0 | 0 | 0 | 0 | 0 | | j . JNMS Government Engr | N/A | MISC | 0 | 486 | 1Q | 0 | | 0 | 0 | 0 | 0 | 0 | | k . JNMS PM Support-
CORE | N/A | PM, WIN-T | 0 | 158 | 1Q | 0 | | 0 | 0 | 0 | 0 | 0 | | 1. JNMS Travel | N/A | MISC | 0 | 200 | 1-4Q | 0 | | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | | | | | Subtotal: | | | 31981 | 3706 | | 2292 | | 0 | | 0 | 0 | 0 | Remarks: IV.a. Contractor engineering includes PM Support [Nations (T&M)], software development support [MITRE (FFRDC-CPFF) & JSC (CPAF 8%)], and \$2M of Post Deployment SW Support (PDSS) in FY01. IV.d,h,l. Travel will be expended throughout the year for Program Management Support. IV.i,j,k,l. Starting in FY02 JNMS will transition to a separate Program Element (64783), and Project (D363). | Project Total Cost: | 154 | 4739 | 38563 | 21615 | 0 | 0 | 0 | 0 | |---------------------|-----|------|-------|-------|---|---|---|---| | | | ARMY RDT&E BUDGET IT | EM JU | STIFI | CATIO | N (R-2 | Exhib | it) | Jı | ıne 2001 | | | |---|------------------|-----------------------------------|-------------------|---|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | | BUDGET A 7 - OPE | ACTIVITY RATIONAL SYSTEMS DEV | | PE NUMBER AND TITLE 0208053A - JT Tactical Grd Sta (P3I) (TIARA) | | | | | | | | | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | t | 635 | JOINT TACT GRD STATION-P3I(TIARA) | 27824 | 620 | 5221 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ## A. Mission Description and Budget Item Justification: <u>PLEASE NOTE:</u> This administration has not addressed FY2003-2007 requirements. All FY 2003-2007 budget estimates included in this book are notional only and subject to change. This program element supports development of critical improvements to the Joint Tactical Ground Station (JTAGS). JTAGS is a transportable information processing system which receives and processes in-theater, direct down-linked data from Defense Support Program satellites and the follow-on Space Based Infrared System satellites. JTAGS disseminates warning, alerting and cueing information on Tactical Ballistic Missiles (TBMs) and other tactical events of interest throughout the theater using existing communication networks. JTAGS is designated the in-theater element of the United States Space Command's Theater Event System. JTAGS supports all Theater Missile Defense pillars and by being located in-theater, provides the shortest sensor to shooter connectivity. The objectives of the JTAGS improvements are to integrate the Joint Tactical Distribution System (JTIDS) into the communication net, increase system accuracy and timeliness, and upgrade JTAGS to the Multi-Mission Mobile Processor (M3P) for operation with the next generation of the space based infrared satellites. The M3P development for the Space Based Infrared System is a combined development effort with the U.S. Air Force. This system supports the Legacy to Objective transition path of the Transformation Campaign Plan (TCP). ### FY 2000 Accomplishments - 14491 Continue Phase II M3P development - 12197 Continue Phase II M3P Integrated Product & Process Development (IPPD) support - 343 Continue Phase II M3P Management support - 793 Complete Phase I development Total 27824 **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0208053A - JT Tactical Grd Sta (P3I) (TIARA) PROJECT **635** ## **FY 2001 Planned Program** • 4556 Continue Phase II M3P IPPD support • 1341 Continue Phase II M3P development • 311 Continue Phase II M3P management support Total 6208 ## FY 2002 Planned Program • 3600 Continue Phase II M3P IPPD • 1361 Continue Phase II M3P development • 260 Continue Phase II M3P management support Total 5221 | B. Program Change Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------|---------| | Previous President's Budget (FY2001 PB) | 28061 | 6267 | 5203 | 0 | | Appropriated Value | 28061 | 6267 | 0 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | 0 | | a. Congressional General Reductions | -115 | 0 | 0 | 0 | | b. SBIRS / STTR | 0 | 0 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | 0 | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 0 | 0 | 0 | 0 | | e. Rescissions | -122 | -59 | 0 | 0 | | Adjustments to Budget Years Since FY2001 PB | 0 | 0 | 18 | 0 | | Current Budget Submit (FY 2002/2003 PB) | 27824 | 6208 | 5221 | 0 | Item No. 164 Page 2 of 5 283 **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0208053A - JT Tactical Grd Sta (P3I) (TIARA) PROJECT **635** Misc reductions for the purpose of database balances. | C. Other Program Funding Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | Total Cost | |---|---------|---------|---------|---------|---------|---------|---------|---------|----------|------------| | BZ8420 Joint Tactical Ground Station Mods | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | **D. Acquisition Strategy:** Critical JTAGS improvements under this program element will be developed making maximum use of Non-Developmental Items/Commerical Off-The-Shelf elements. After selection and assembly, the modification design will be subject to thorough integration and performance testing to verify operational effectiveness and suitability. Phase II M3P will be a joint development effort with the U.S. Air Force and will involve cost sharing of the acquisition effort. | E. Schedule Profile | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |------------------------------------|---------|---------|---------|---------|---------|---------|---------|---------| | | | | | | | | | | | Continue P3I Phase II Development | 1Q | | | 0 | 0 | 0 | 0 | 0 | | Complete P3I Phase I Development | 1Q | | | 0 | 0 | 0 | 0 | 0 | | Continue P3I Phase II Development | | 1Q | | 0 | 0 | 0 | 0 | 0 | | Continue P3I Phase II Development | | | 1Q | 0 | 0 | 0 | 0 | 0 | | Continue P3I Phase II Development | | | | 0 | 0 | 0 | 0 | 0 | | Continue P3I Phase II Development | | | | 0 |
0 | 0 | 0 | 0 | | Continue P3I Phase II Development | | | | 0 | 0 | 0 | 0 | 0 | | Initiate P3I Phase III Development | | | | 0 | 0 | 0 | 0 | 0 | | Continue P3I Phase III Development | | | | 0 | 0 | 0 | 0 | 0 | ## ARMY RDT&E COST ANALYSIS(R-3) **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0208053A - JT Tactical Grd Sta (P3I) (TIARA) PROJECT **635** | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Target
Value of
Contract | |--|------------------------------|--------------------------------|-------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|---|--------------------------------| | a . Primary Hardware
Development | C/CPAF | Lockheed / Sunnyvale,
CA | 20851 | 1341 | 2Q | 1361 | 1Q | 0 | 0 | 0 | 0 | 0 | | b . Engineering Services | C/CPFF | Aerojet / Azusa, CA | 3258 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | c . In-House IPPD Support | N/A | Various | 6901 | 1893 | | 1976 | | 0 | 0 | 0 | 0 | 0 | | d . Contractor Engineering IPPD Support | C/CPFF | Various | 6666 | 1178 | 1Q | 1198 | 1Q | 0 | 0 | 0 | 0 | 0 | | e . Government Engineering
IPPD Support | N/A | Various | 7437 | 1485 | | 426 | | 0 | 0 | 0 | 0 | 0 | | f . Government Furnished
Equipment | N/A | Various | 465 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | Subtotal: | | | 45578 | 5897 | | 4961 | | 0 | | 0 | 0 | 0 | | BUDGET ACTIVITY 7 - OPERATIONAL | SYSTEM | S DEV | | | NUMBER ANI
08053A - J | | al Grd Sta | ı (P3I) (T | (TIARA) PROJECT 635 | | | | |---|------------------------------|--------------------------------|-------------------|----------------|---------------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|---------------|-----------------------------| | II. Support Cost | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cos | | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | Subtotal: | | | 0 | (|) | 0 | | 0 | | 0 | 0 | (| | Remarks: Not Applicable | | | | | | | | | | | | | | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cos | | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | Subtotal: | | | 0 | (|) | 0 | | 0 | | 0 | 0 | (| | Remarks: Not Applicable V. Management Services | Contract
Method & | Performing Activity & | Total
PYs Cost | FY 2001 | | FY 2002 | FY 2002 | FY 2003 | FY 2003 | Cost To | Total | Targe
Value o | | a . Management Support | Type N/A | Location N/A | 679 | Cos 311 | Date | Cost 260 | Award
Date | Cost | Award
Date
0 | Complete | Cost
0 | Contrac | | a . Management Support | IN/A | IV/A | 0/9 | 311 | | 200 | | U | U | U | U | | | Subtotal: | | | 679 | 311 | | 260 | | 0 | | 0 | 0 | (| | | | | | | | | | | | | | | | | | | 46257 | 6208 |) | 5221 | | 0 | | 0 | 0 | | | | ARMY RDT&E BUDGET IT | EM JU | STIFI | CATIO | N (R-2 | Exhib | Jı | | | | | |-----|--|-------------------|-----------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | | ACTIVITY ERATIONAL SYSTEMS DEV | | E NUMBER
)303028A | | | FORCE 1 | XXI | | PROJECT H13 | | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | H13 | INFORMATION DOMINANCE CENTER (IDC) - TIARA | 6684 | 0 | 452 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ## A. Mission Description and Budget Item Justification: <u>PLEASE NOTE:</u> This administration has not addressed FY2003-2007 requirements. All FY 2003-2007 budget estimates included in this book are notional only and subject to change. Funds used for the development of a prototype for intelligence analysis and counter-intelligence operations supporting information operation missions. Denying, disrupting, and suppressing the adversary's information flow and his ability to effectively command and control his operations is the Army's goal of waging information-age warfare. The Information Dominance Center (IDC) is a beta development and demonstration facility, which uses advanced indigenously developed software and architectures for harvesting, visualizing, displaying, sharing across organizations, analyzing, fusing, and developing courses of action for commanders and decision makers in a real-time environment. The center can address both a tactical or strategic threat across a wide array of transnational and asymmetrical foes. The IDC will play a critical role in Army's development of a full spectrum information operations capability that spans both the offensive and protective arenas. Key to waging an information war against an enemy will be gaining and maintaining full spectrum battlefield visualization, comprehension of enemy and friendly centers of gravity, knowledge of battlefield deception, Psychological Operations (PSYOP), public affairs, civil affairs, electronic warfare, Operations Security (OPSEC), and understanding of impact upon destruction or disruption of critical nodes (regional and local). The IDC will support Force Protection/anti-terrorism operations by providing predictive analysis and indications and warnings of attacks on our soldiers or infrastructure. The IDC also will be employed in support of peacekeeping and humanitarian aid missions. The IDC will demonstrate and test methodologies and Science and Technology tools that can provide operational plans to fight asymmetric and asynchronous warfare against transnational and non-aligned threats. This new capability would provide the unique collaborative environment to rapidly acquire diverse information, dynamically achieve situational awareness through advanced fusion and visualization techniques, and provide tailored courses of action to warfighters and DA decision-makers. The IDC will correlate data from local and international media as well as operational and intelligence sources. The center will perform evaluation and prototyping of how threat mapping of political, military, economic, and social fabrics will aid in force protection/facilities protection for U.S. forces on the ground now or that might be sent in later. The IDC will be the prototype for fused battlefield visualization picture of the affects of air war at one location on a big screen display; collateral damage; infrastructure damage; location of paramilitary and military forces (Freedom fighters and Serbs); and dislocation of refugees and resultant humanitarian aid issues. The IDC will demonstrate a fused battlefield visualization picture of foreign and U.S. centers of gravity in support of contingency operations to help support diplomatic initiatives. It will prototype a fused, object oriented, GIS-oriented, visualization picture of the major political and economic players at international, national, regional, local levels in Serbia and surrounding regions. In addition, the IDC will leverage an ability to analyze a tactical view of the conflict enabling Army to # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0303028A - INTEL SPT TO FORCE XXI PROJECT H13 conduct offensive information operations (PSYOP, computer attack, deception and denial, media influence, cover operations) that could be used to compliment the air strikes. #### **FY 2000 Accomplishments** - Core IDC Software/Hardware Integration Contractor Support: This is the key team for integration and prototyping of leading edge technologies into the IDC. In addition, this team prior to integration will perform continuous prototyping of novel solutions. They are fundamentally responsible for overall architectural control and evolution of the composable architecture, which is the foundation for the Land Information warfare Act's (LIWA) operational uniqueness. - TUAV Source Selection/System Capabilities Demo Data Storage and Support: This money enables a state of the art 200 Terabyte storage, retrieval, backup and querying capability for a distributed architecture. The IDC is based on a database centric paradigm enabling state of the art business enterprise applications to be incorporated. Total 6684 ## FY 2001 Planned Program Program not funded ## FY 2002 Planned Program • Contractor will continue to develop means of integrating leading edge technology into the Information Dominance Center's intelligence production and analysis capability. Total 450 **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0303028A - INTEL SPT TO FORCE XXI PROJECT **H13** | B. Program Change Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------|---------| | President's Previous Budget (FY 2001 PB) | 6866 | 0 | 0 | 0 | | Appropriated Value | 7000 | 0 | 452 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | 0 | 0 | 0 | | b. SBIR / STTR | -184 | 0 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | 0 | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 0 | 0 | 0 | 0 | | e. Rescissions |
-132 | 0 | 0 | 0 | | Adjustments to Budget Years Since FY2001 PB | 0 | 0 | 0 | 0 | | Current Budget Submit (FY 2002/2003 PB) | 6684 | 0 | 452 | 0 | | C. Other Program Funding Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | Total Cost | |--|---------|---------|---------|---------|---------|---------|---------|---------|----------|------------| | | | | | | | | | | | | | Security and Investigative Activities, BA411128) | 2700 | 4200 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0303028A - INTEL SPT TO FORCE XXI H13 PROJECT **D. Acquisition Strategy:** The Army strategy is to add emerging command and control information technology to existing information and decision support architectures. Systems will largely be off-the-shelf procurements. A time and materials contract, awarded to Sterling Software, is used for software and hardware integration. A time and materials contract awarded to SYTEX, Inc. is used for development of intelligence modeling support. | E. Schedule Profile | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |---|---------|---------|---------|---------|---------|---------|---------|---------| | Develop Establish Data warehousing/Data mining capability | 1Q-4Q | | | 0 | 0 | 0 | 0 | 0 | | Develop Establish Conectivity/Collaboration Capability | 1Q-4Q | | | 0 | 0 | 0 | 0 | 0 | | Develop Information Visualization Capability | 1Q-4Q | | | 0 | 0 | 0 | 0 | 0 | | C2 Development/Improvements | 1Q-4Q | | | 0 | 0 | 0 | 0 | 0 | | Design extended IDC capability | | 1Q | | 0 | 0 | 0 | 0 | 0 | | Develop software/hardware architecture | | 1Q | 1Q-4Q | 0 | 0 | 0 | 0 | 0 | | Integrate extended capability with current systems | | 2Q-3Q | | 0 | 0 | 0 | 0 | 0 | | Develop tailored database schema and ontology | | 3Q | | 0 | 0 | 0 | 0 | 0 | | Conduct preliminary system tests | | 4Q | | 0 | 0 | 0 | 0 | 0 | | Conduct field tests | | 4Q | | 0 | 0 | 0 | 0 | 0 | **June 2001** **BUDGET ACTIVITY** ## 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0303140A - Communications Security (COMSEC) Equipment | | COST (In Thousands) | | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | Cost to | Total Cost | |---|---------------------------------|--------|---------|----------|----------|----------|----------|----------|----------|----------|----------|------------| | | COST (III Thousands) | | Actual | Estimate Complete | | | | Total Program Element (PE) Cost | | 14861 | 14503 | 8261 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | ۷ | 491 INFORMATION ASSURANCE DEVEL | OPMENT | 13603 | 13229 | 7127 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 5 | 501 ARMY KEY MGT SYSTEM | | 1258 | 1274 | 1134 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ## A. Mission Description and Budget Item Justification: <u>PLEASE NOTE:</u> This administration has not addressed FY2003-2007 requirements. All FY 2003-2007 budget estimates included in this book are notional only and subject to change. The Communications Security Equipment Program develops Information Systems Security (ISS) equipment and techniques required to combat threat Signal Intelligence capabilities and to insure the integrity of data networks. This program will also develop, integrate, and demonstrate C2 Protect Common Tools into C4I systems that consist of hardware, software, and applications that can manage, protect, detect and react to C2 system vulnerabilities, threats, reconfigurations, and reconstitution. The Army's Research Development Test and Evaluation (RDTE) ISS program objective is to implement National Security Agency (NSA) developed security technology in Army information systems. The Communications Security Equipment Technology (COMSEC) insures total signal and data security for all Army information systems, to include any operational enhancement and specialized Army configurations. The Army Key Management System (AKMS) automates key generation and distribution while supporting joint interoperability. It provides communications and network planning with key management. AKMS is a part of the management/support infrastructure for the Warfighter Information Network (WIN) program. Additional modifications to the AKMS baseline are required to support the emerging WIN architecture. System security engineering, integration of available Information Security (INFOSEC) products, development, and testing are provided to ensure that C4I systems are protected against malicious or accidental attacks. Modeling, simulation, and risk management tools will be used to develop C2 Protect capabilities, enabling the warfighter to distribute complete and unaltered information and maintain a dynamic, continuous synchronous operational force. Several joint service/NSA working groups exist in the area of key management in order to avoid duplication and assure interoperability between all systems, including the establishment of standards and testing. The Defense Information Systems Agency (DISA) Multi-Level Security (MLS) working group coordinate **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0303140A - Communications Security (COMSEC) Equipment | B. Program Change Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------|---------| | Previous President's Budget (FY2001 PB) | 9426 | 8140 | 8234 | 0 | | Appropriated Value | 15426 | 14640 | 0 | | | Adjustments to Appropriated Value | 0 | 0 | 0 | | | a. Congressional General Reductions | 0 | 0 | 0 | | | b. SBIR / STTR | -386 | 0 | 0 | | | c. Omnibus or Other Above Threshold Reductions | -59 | 0 | 0 | | | d. Below Threshold Reprogramming | 0 | 0 | 0 | | | e. Rescissions | -120 | -135 | 0 | | | Adjustments to Budget Years Since FY2001 PB | 0 | 0 | 27 | | | Current Budget Submit (FY 2002/2003 PB) | 14861 | 14505 | 8261 | 0 | FY01 funds increased \$6.5M due to Congressional adds to the President's Budget. \$4.5M for PKI Finishing Application and \$2.0M for National Ground Intelligence/National Collaborative Environment. | | ARMY RDT&E BUDGET IT | STIFI | CATIO | N (R-2 | A Exhi | bit) | Jı | ıne 2001 | | | | |-----|-----------------------------------|-------------------|---|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | | ACTIVITY
RATIONAL SYSTEMS DEV | (| PE NUMBER AND TITLE 0303140A - Communications Security (COMSEC) Equipment | | | | | | | | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 491 | INFORMATION ASSURANCE DEVELOPMENT | 13603 | 13229 | 7127 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: Project D491 - Command and Control (C2) Protect Development: Project implements National Security Agency (NSA) developed security technology in Army information systems. Project objectives are to provide systems security mechanisms through encryption, trusted software or standard operating procedures, to protect the information, and to integrate these mechanisms into specified systems, securing operations in as transparent a manner possible. This entails architecture studies and modeling, development models, system integration and testing, installation kits, and certifications and accreditation of Automation Information Systems. Project will also assess, develop, integrate and demonstrate C2 Protect Common tools (hardware and software) providing protection for fixed infrastructure post, camp and station networks as well as efforts on tactical networks. Efforts are also leveraged into and complement the Tactical C2 Protect program in PEs 0602782A and 0603006A. This program supports the Legacy to Objective transition path of the Transformation Campaign. #### FY 2000 Accomplishments - Performed in-house evaluations and integration of INFOSEC Non-Developmental Item (NDI) equipment into both trusted and untrusted computer platforms and secure applications. - Provided support for TACLANE/FASTLANE thru development of installation kits and providing engineering support during system fielding. - Performed in-house study/evaluation for Secure Gateway (SEGAT) providing seamless, secure connectivity between major Army tactical communication networks at different security levels. - 3581 Developed and evaluated C2 Protect Common Tools as follows: - Selected and adapted Commercial off the shelf (COTS)/Government off the shelf (GOTS) Security Management tools, developing for use in First Digitized Division (FDD) and beyond. - Investigated and evaluated COTS/GOTS C2 protect tools for tactical and/or sustaining base security requirements to include updates to currently selected tools in the areas of vulnerability assessment, host and network based intrusion detection, and firewalls. - Stressed and evaluated commercial or developmental protect tools being considered for use in Army tactical networks. - Conducted code analysis of C2 protect tools for weaknesses, Trojan Horses, and vulnerabilities that can render systems and networks at high risk for attack. ## **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 7 - OPERATIONAL SYSTEMS DEV 0303140A - Communications Security (COMSEC) 491 **Equipment** FY 2000 Accomplishments (Continued) 1732 Supported Army Electronics Key Management System (EKMS) Tier One 6000 Started deployment of Defense Health Care Information Assurance Program. Total 13603 FY 2001 Planned Program 903 Support development efforts on Secure Gateway program.
Support in-house evaluations of NDI and NSA INFOSEC devices and chips, provide engineering/fielding support to TACLANE and Asynchronous 1000 Transfer Mode (ATM) encryption program with development of necessary installation kits. Support the development and evaluation of C2 Protect Common Tools as follows: 4713 - Ensure remote monitoring and host agent operation. - Extend security management concept for framework that can manage echelons, corps and below. - Tie in protect tools at sustaining base. - Support Information Assurance Network Assessment to verify robustness of network tools. - Support for Information Assurance Program, PKI (Public Key Infrastructure). 4455 - Accelerate the development and use of Public Key Infrastructure (PKI) services and enable applications to support a broad range of security services. - National Ground Intelligence Center/National Collaborative Environment 1932 226 -Funds reprogrammed for SBIR/STTR Programs Total 13229 ## ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PENUMBER AND TITLE 0303140A - Communications Security (COMSEC) PROJECT 491 **Equipment** #### FY 2002 Planned Program - 2241 Support development of Secure Gateway and begin testing of the developing products. - Continue the in-house evaluations of new Non Developmental Item (NDI) and NSA infosecurity products and development of installation kits for Network Security Equipments. - Support TACLANE/FASTLANE installation and integration thru installation kit development. - 4886 Support the development of information assurance tools as follows: - Perform post FDD information assurance network assessment to improve security posture. - Select and assess advanced COTS/GOTS information assurance tools. - Conduct field test "red teaming". - Tailor tool enhancement for unique tactical applications. Total 7127 0303140A (491) INFORMATION ASSURANCE DEVELOPMENT Item No. 167 Page 5 of 14 295 #### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 7 - OPERATIONAL SYSTEMS DEV 0303140A - Communications Security (COMSEC) 491 **Equipment** To Compl **B. Other Program Funding Summary** FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 **Total Cost** 79234 42244 0 48600 OPA TA0600 C. Acquisition Strategy: The object of the C2 Protect Program is to develop, integrate, and validate hardware and software tools that will secure the Tactical Internet (TI) in the FDD. FY 2000 and beyond focuses on completing development and evaluation of C2 Protect tools for the FDD and beyond that will support the procurement of C2 Protect tools and will secure the TI for the lower and upper levels of the Tactical Internet. | D. Schedule Profile | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |--|---------|---------|---------|---------|---------|---------|---------|---------| | AIRTERM (KY-100) | | | | 0 | 0 | 0 | 0 | 0 | | · OEC Test | | | | 0 | 0 | 0 | 0 | 0 | | · Type Classification (conditional) | | | | 0 | 0 | 0 | 0 | 0 | | · Installation Kit Development | | | | 0 | 0 | 0 | 0 | 0 | | · Installation Kit Test & Evaluation | | | | 0 | 0 | 0 | 0 | 0 | | · Acquisition of Installation Kits | 1-4Q | | | 0 | 0 | 0 | 0 | 0 | | · OEC Test of Wideband Mode of KY-100 | 1-4Q | | | 0 | 0 | 0 | 0 | 0 | | · Type Classification Standard (TC Standard) | 1-4Q | | | 0 | 0 | 0 | 0 | 0 | | · Full fielding of AIRTERM | | 1-4Q | | 0 | 0 | 0 | 0 | 0 | | TISM | | | | 0 | 0 | 0 | 0 | 0 | | · Prototype Development | | | | 0 | 0 | 0 | 0 | 0 | | · Laboratory Testing | 1-4Q | 1-4Q | | 0 | 0 | 0 | 0 | 0 | | Environmental | | | | 0 | 0 | 0 | 0 | 0 | | Secure Gateway | | | | 0 | 0 | 0 | 0 | 0 | | Field Testing | | | | 0 | 0 | 0 | 0 | 0 | | · Study | 1-4Q | | | 0 | 0 | 0 | 0 | 0 | | · Prototype Development Initiation | | 1-4Q | 1-4Q | 0 | 0 | 0 | 0 | 0 | | C2 Protect | | | | 0 | 0 | 0 | 0 | 0 | | · Network Access Control | 1-4Q | 1-4Q | 1-4Q | 0 | 0 | 0 | 0 | 0 | | · Intrusion Detection Control | 1-4Q | 1-4Q | 1-4Q | 0 | 0 | 0 | 0 | 0 | | BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV | PE NUMBER AND TITLE 0303140A - Communications Security (COMSEC) Equipment | | | | | | | | |---|---|---------|---------|---------|---------|---------|---------|---------| | D. Schedule Profile (continued) | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | | · Host Machine Vulnerabilities | 1-40 | 1-4Q | 1-4Q | 0 | 0 | 0 | 0 | 0 | | · Risk Management | 1-40 | 1-4Q | 1-4Q | 0 | 0 | 0 | 0 | 0 | | · Anti-Viruses | 1-4Q | 1-4Q | 1-4Q | 0 | 0 | 0 | 0 | 0 | | · Purge Tools | 1-4Q | 1-4Q | 1-4Q | 0 | 0 | 0 | 0 | 0 | | · Audit Analysis | 1-4Q | 1-4Q | 1-4Q | 0 | 0 | 0 | 0 | 0 | | Security Management | 1-4Q | 1-4Q | 1-4Q | 0 | 0 | 0 | 0 | 0 | | TACLANE | Ò | | | 0 | 0 | 0 | 0 | 0 | | Type Classification (conditional) | | 2Q | | 0 | 0 | 0 | 0 | 0 | | Installation Kit Development | 1-4Q | | | 0 | 0 | 0 | 0 | 0 | | Installation Kit Test & Evaluation | 1-4Q | | | 0 | 0 | 0 | 0 | 0 | | Acquisition of Installation Kits | | 1-4Q | | 0 | 0 | 0 | 0 | 0 | | Type Classification Standard (TC Standard) | | | 1-4Q | 0 | 0 | 0 | 0 | 0 | | INE Upgrades | | | | 0 | 0 | 0 | 0 | 0 | | LPI Technigques - Investigate Techniques | | | | 0 | 0 | 0 | 0 | 0 | | LPI - Prototype & Test | | | | 0 | 0 | 0 | 0 | 0 | ## ARMY RDT&E COST ANALYSIS(R-3) **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0303140A - Communications Security (COMSEC) PROJECT **491** **Equipment** | Contract Method & Type MIPR CPFF | Performing Activity & Location CECOM, RDEC NSA CSC, Eatontown, NJ Navy, Washington | Total
PYs Cost
14508
2684
40 | FY 2001
Cost
4399 | FY 2001
Award
Date | FY 2002
Cost
2323 | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date
0 | Cost To
Complete | Total
Cost | Target
Value of
Contract
0 | |------------------------------------|--|---|---|--|--------------------------------------|---|--|--|---|---|---| | CPFF | NSA
CSC, Eatontown, NJ | 2684 | 0 | 1Q | | 1Q | 0 | Ů | Ü | Ť | 0 | | CPFF | CSC, Eatontown, NJ | | | | 0 | | 0 | Ω | | | | | | | 40 | 500 | | | | 3 | U | 0 | 0 | 0 | | MIPR | Novy Washington | | 500 | | 0 | | 0 | 0 | 0 | 0 | 0 | | | mavy, wasnington | 2000 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | | | 0 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | ГВD | Quantum Research, TX | 0 | 43 | 1-4Q | 0 | | 0 | 0 | 0 | 0 | 0 | | C-CPFF | Booz, Allen &
Hamilton, Linthicum
MD | 1603 | 159 | | 0 | | 0 | 0 | 0 | 0 | 0 | | C-CPFF | SYTEX, Inc Tinton
Falls, NJ | 1182 | 56 | | 0 | | 0 | 0 | 0 | 0 | 0 | | Г&М | CSC, Eatontown, NJ | 0 | 140 | 1-4Q | 0 | | 0 | 0 | 0 | 0 | 0 | | C-Reimb. | Mitre, McLean, VA | 513 | 200 | 1-4Q | 0 | | 0 | 0 | 0 | 0 | 0 | | CPAF | Telos, Tinton Falls, NJ | 281 | 219 | 1-4Q | 0 | | 0 | 0 | 0 | 0 | 0 | | C-CPFF | Atlantic Consulting
Services, GA | 0 | 900 | 1-4Q | 0 | 1-4Q | 0 | 0 | 0 | 0 | 0 | | | C-CPFF C-CPFF C-M C-Reimb. C-PAF | C-CPFF Booz, Allen & Hamilton, Linthicum MD C-CPFF SYTEX, Inc Tinton Falls, NJ C-Reimb. CSC, Eatontown, NJ C-Reimb. Mitre, McLean, VA CPAF Telos, Tinton Falls, NJ C-CPFF Atlantic Consulting | C-CPFF Booz, Allen & 1603 Hamilton, Linthicum MD C-CPFF SYTEX, Inc Tinton Falls, NJ C-Reimb. Mitre, McLean, VA C-Reimb. Mitre, McLean, VA C-Reimb. Telos, Tinton Falls, NJ C-CPFF Atlantic Consulting O | ### COMPANY TELOS, TINTON FAILS, NJ Company |
COPFF Quantum Research, TX 0 | BD Quantum Research, TX 0 43 1-4Q 0 C-CPFF Booz, Allen & Hamilton, Linthicum MD 1603 159 0 C-CPFF SYTEX, Inc Tinton Falls, NJ 1182 56 0 C-Reimb CSC, Eatontown, NJ 0 140 1-4Q 0 C-Reimb Mitre, McLean, VA 513 200 1-4Q 0 C-PAF Telos, Tinton Falls, NJ 281 219 1-4Q 0 C-CPFF Atlantic Consulting 0 900 1-4Q 0 | BD Quantum Research, TX 0 43 1-4Q 0 C-CPFF Booz, Allen & Hamilton, Linthicum MD 1603 159 0 C-CPFF SYTEX, Inc Tinton Falls, NJ 1182 56 0 C-CPFF SYTEX, Inc Tinton Falls, NJ 0 140 1-4Q 0 C-Reimb Mitre, McLean, VA 513 200 1-4Q 0 C-PAF Telos, Tinton Falls, NJ 281 219 1-4Q 0 C-CPFF Atlantic Consulting 0 900 1-4Q 0 1-4Q | BD Quantum Research, TX 0 43 1-4Q 0 0 C-CPFF Booz, Allen & 1603 159 0 0 C-CPFF SYTEX, Inc Tinton Falls, NJ 0 140 1-4Q 0 0 C-Reimb. Mitre, McLean, VA 513 200 1-4Q 0 0 C-CPFF Atlantic Consulting 0 900 1-4Q 0 1-4Q 0 | BD Quantum Research, TX 0 43 1-4Q 0 0 0 0 0 C-CPFF Booz, Allen & 1603 159 0 0 0 C-CPFF SYTEX, Inc Tinton Falls, NJ 0 140 1-4Q 0 0 0 0 C-Reimb Mitre, McLean, VA 513 200 1-4Q 0 0 0 0 C-CPFF Atlantic Consulting 0 900 1-4Q 0 1-4Q 0 0 | BD Quantum Research, TX 0 43 1-4Q 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | BD Quantum Research, TX 0 43 1-4Q 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | ### **ARMY RDT&E COST ANALYSIS(R-3) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 7 - OPERATIONAL SYSTEMS DEV 0303140A - Communications Security (COMSEC) 491 **Equipment** FY 2001 FY 2001 FY 2003 FY 2003 I. Product Development Contract Performing Activity & Total FY 2002 FY 2002 Cost To Total Target Method & Complete (continued) Location PYs Cost Cost Award Cost Award Cost Award Cost Value of Туре Date Date Date Contract m. C2 Protect C-CPFF TBD 0 0 1-40 0 4804 0 n. DHIAP C-Reimb SCRA/Adv Tech Inst, 6271 0 0 0 SC Health Tech Strategies, o . DHIAP PO 229 0 0 0 0 McLean Va p . Information Assurance TBD 4455 1-40 0 0 0 Program q. NGI Ctr/Natl 0 1932 0 0 **TBD** 1-40 0 Collaborative Environment r . Def Health Care Info 0 0 5527 0 0 Assurance Prgrm s . SBIR/STTR 226 0 0 0 34838 13229 7127 0 0 Remarks: FY01 Includes Congressional Plus-up of \$4.5M for Information Assurance PKI (Public Key Infrastructure) and \$2.0M for the National Ground Intelligence Center/National Collaborative Environment. Subtotal: | BUDGET ACTIVITY 7 - OPERATIONAL | - OPERATIONAL SYSTEMS DEV | | | | | | cations So | ecurity (| June 2001 PROJECT 491 | | | | |---------------------------------|------------------------------|--------------------------------|-------------------|---------------|---|-----------------|--------------------------|-----------------|--------------------------|---------------------|---------------|--------------------------------| | II. Support Cost | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 200
Cos | | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | Subtotal: | | | 0 | (|) | 0 | | 0 | | 0 | 0 | C | | Remarks: Not Applicable | | | | | | | | | | | | | | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 200
Cos | | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | Subtotal: | | | 0 | (|) | 0 | | 0 | | 0 | 0 | 0 | | Remarks: Not Applicable | | | | | | | | | | | | | | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 200
Cos | | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | Subtotal: | | | 0 | (|) | 0 | | 0 | | 0 | 0 | 0 | | | | | | | | | | | | | | | | Remarks: Not Applicable | | | | | | | | | | | | | | ARMY RDT&E BUDGET IT | STIFI | FICATION (R-2A Exhibit) | | | | | ıne 2001 | | | | |---|-------------------|-------------------------|------------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|--------------------|------------| | BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV | | | e number .
0303140A
Equipmen | - Commi | | Security | (COMSI | EC) | PROJECT 501 | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 501 ARMY KEY MGT SYSTEM | 1274 | 1134 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | **A. Mission Description and Budget Item Justification:** Project D501 - Army Key Management System (AKMS): This program provides decentralized and automated key generation, distribution and management while enhancing joint interoperability. It eliminates paper encryption and provides communications network planning with key management. This system supports the Legacy transition path of the Transformation Campaign Plan (TCP). ## FY 2000 Accomplishments • 1258 Continued software development upgrades to the AKMS Workstation development environment that allows support of emerging and future weapons systems. Total 1258 ## **FY 2001 Planned Program** - Develop next set of software tools for the AKMS Workstation development environment. - 112 Government Engineering - 25 Testing - Small Business Innovation Research (36)/Small Business Technology Transfer Program (2) # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0303140A - Communications Security (COMSEC) PROJECT **501** **Equipment** ## FY 2002 Planned Program - 1020 Continue development of next set of software tools for the AKMS Workstation development environment. - 114 Government Engineering Total 1134 | B. Other Program Funding Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | Total Cost | |----------------------------------|---------|---------|---------|---------|---------|---------|---------|---------|----------|------------| | OPA BA1201 | 10990 | 10868 | 12203 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | <u>C. Acquisition Strategy:</u> AKMS Initial Operational Test and Evaluation (IOTE) occurred in August - September FY97. Direction was provided to separate the Local COMSEC Management Software (LCMS) from the Automated Communication Engineering System (ACES). Milestone III was conducted in June 1999 and the acquisition strategy and type classification for LCMS was approved. The IOC for LCMS was completed in 4Q FY00 and the IOC for ACES is scheduled for 4Q FY01. | D. Schedule Profile | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |---|---------|---------|---------|---------|---------|---------|---------|---------| | | | | | | | | | | | Materiel Release (LCMS) | 4Q | | | 0 | 0 | 0 | 0 | 0 | | LCMS IOC | 4Q | | | 0 | 0 | 0 | 0 | 0 | | ACES Software Functional Testing | 3Q | | | 0 | 0 | 0 | 0 | 0 | | ACES LUT | 4Q | | | 0 | 0 | 0 | 0 | 0 | | Materiel Release (ACES) | | 3Q | | 0 | 0 | 0 | 0 | 0 | | ACES IOC | | 4Q | | 0 | 0 | 0 | 0 | 0 | | AKMS Materiel Release for new Army Acquisition Programs | | | 1-4Q | 0 | 0 | 0 | 0 | 0 | #### **ARMY RDT&E COST ANALYSIS(R-3) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 0303140A - Communications Security (COMSEC) 7 - OPERATIONAL SYSTEMS DEV 501 **Equipment** FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 Cost To I. Product Development Contract Performing Activity & Total Total Target Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Contract Type Date Date Date a . Software development GTC, Tampa, FL C/T&M 20919 90 10 0 0 b . Software development TBD TBD 0 1047 30 1020 20 0 0 0 0 0 0 c. EKMS **MIPR** Navy, Washington 3900 0 1137 1020 0 0 24819 Subtotal: II. Support Cost FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 Contract Performing Activity & Total Cost To Total Target Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Type Date Date Date Contract 0 0 0 0 Subtotal: Remarks: Not Applicable | | ARM | IY RDT&E CO | ST AN | | | * | | | June | 2001 | | | |------------------------------------|------------------------------|---|-------------------|-----------------|--|----------------------------|--------------------------|-----------------|--------------------------|---------------------|----------------------|-----------------------------| | BUDGET ACTIVITY 7 - OPERATIONAL | SYSTEM | S DEV | | 030 | UMBER ANI
3140A - (
I ipment | O TITLE
C ommuni | cations Se | ecurity (C | COMSEC | () | PROJEC
501 | CT | | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | a . Testing | N/A | SPARWAR, San Diego,
CA | 0 | 25 | 2Q | 0 | | 0 | 0 | 0 | 0 | | | Subtotal: | | | 0 | 25 | | 0 | | 0 | | 0 | 0 | (| | Remarks: Not Applicable | | | | | | | | | | | | | | V. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | a . Contractor Engineering | C/T&M | TELOS System
Integration, Ashburn,
VA | 154 | 0 | | 0 | | 0 | 0 | 0 | 0 | ı | | b . Government
Engineeering | N/A | |
324 | 112 | 1-2Q | 114 | 1-2Q | 0 | 0 | 0 | 0 | l | | | | | 478 | 112 | | 114 | | 0 | | 0 | 0 | (| | Subtotal: | | | | | | | | | | | | | | Subtotal: Remarks: Not Applicable | | | | | | | | | | | | | | | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) | | | | | | | | ıne 2001 | | | |-----|--|-------------------|---------------------|-----------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|--------------------|------------| | | ACTIVITY ERATIONAL SYSTEMS DEV | | | E NUMBER
0303141A | | | Support S | ystem | | PROJECT 083 | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 083 | GLOBAL COMBAT SUPPORT SYS - ARMY (GCSS-ARMY) | 0 | 73664 | 94177 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ## A. Mission Description and Budget Item Justification: <u>PLEASE NOTE:</u> This administration has not addressed FY2003-2007 requirements. All FY 2003-2007 budget estimates included in this book are notional only and subject to change. The Global Combat Support System-Army (GCSS-A) is a premier information system being developed to support logistics management. It integrates and consolidates the 13 legacy system baselines which now supports Army tactical logistics. Consists of six major modules - Supply/Property (SPR), Maintenance (MNT), Supply Support Activity (SSA), Integrated Materiel Management (IMM), Management (MGT), and Ammunition Supply. Implementation of the Global Combat Support System (Retail/Tactical) is a modernization and integration of the current 13 legacy system baselines. They are being transformed from multiple stovepipe and non-integrated systems to a seamless, integrated and modern web-based application. ## FY 2000 Accomplishments Project funded in Operation & Maintenance, Army (OMA) ## FY 2001 Planned Program - 68912 Software and web-based development, system engineering, incorporation of new functionalities, integration, and testing for fielding decision on the Supply/Property (SPR) module and Build 1 of the Integrated Materiel Management (IMM) and Management (MGT) modules. - 2052 SIBR/STTR - PMO operations # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0303141A - Global Combat Support System PROJECT **083** ## FY 2002 Planned Program • 91377 Provides for software and web-based development, incorporation of new functionalities, integration, system engineering, and testing to support a Milestone C decision on the Supply/Property module Build 1, Build 2, and Build 3 and a fielding decision for the Maintenance (MNT) module. • 2800 PMO operations Total 94177 | B. Program Change Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------|---------| | Previous President's Budget (FY2001 PB) | 0 | 71955 | 92453 | 0 | | Appropriated Value | 0 | 71955 | 0 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | 0 | 0 | 0 | | b. SBIR / STTR | 0 | 0 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | 0 | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 0 | 2369 | 0 | 0 | | e. Rescissions | 0 | -660 | 0 | 0 | | Adjustments to Budget Years Since FY2001 PB | 0 | 0 | 1724 | 0 | | Current Budget Submit (FY 2002/2003 PB) | 0 | 73664 | 94177 | 0 | FY02 increase a result of realignment of funds to higher priorities. Item No. 168 Page 2 of 5 306 ## **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) June 2001 BUDGET ACTIVITY** PE NUMBER AND TITLE PROJECT 7 - OPERATIONAL SYSTEMS DEV 0303141A - Global Combat Support System 083 FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 To Compl Total Cost C. Other Program Funding Summary OPA SSN: W00800, STACOMP 27569 29754 51955 0 0 0 0 0 OMA APE: 432612/432615 10982 11609 0 0 0 0 0 0 52607 **D. Acquisition Strategy:** The process owner is Deputy Chief of Staff for Logistics. GCSS-Army is managed by Project Manager, GCSS-Army. PM GCSS-Army is assigned to the PEO, STAMIS, who reports directly to the Army Acquisition Executive. Integrated Process Teams (IPT) were used to formally manage the acquisition process and continue to be used for requirements definition through the Joint Application Development (JAD). The software developers hold numerous JAD meetings bringing the users to a central location, discussing user needs and developing system requirements. The Army Corporate Information Officer (CIO) has oversight of the GCSS-Army project. The acquisition Program Baseline documents all cost, schedules, and technical performance criteria. Performance goals are defined in the Mission Essential Tasks (METs) and non-METs lists. Controls are in place to monitor the technical performance of matrix support organizations, including periodic reviews at all management levels. Reports are used to monitor program costs and schedules. Developmental, system qualification, and operational and evaluation testing is conducted. The Test & Evaluation Master Plan (TEMP) established management oversight over the testing program. GCSS-Army has developed a Risk Management Plan that identifies risk descriptions, their initiating events and appropriate mitigation/contingency strategies. | E. Schedule Profile | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |---|---------|---------|---------|---------|---------|---------|---------|---------| | | | | | | | | | | | New functionalities/Web development | | 1-4Q | 1-4Q | 0 | 0 | 0 | 0 | 0 | | Milestone C, Supply Property Module | | | 1Q | 0 | 0 | 0 | 0 | 0 | | Fielding Decision, Integrated Materiel Mgt and Mgt Module | | | | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | Fielding Decision, Maintenance Module Build 1 | | | 4Q | 0 | 0 | 0 | 0 | 0 | | Fielding Decision, Maintenance Module Build 2 | | | | 0 | 0 | 0 | 0 | 0 | | Fielding Decision, Supply Support Activity Modules | | | | 0 | 0 | 0 | 0 | 0 | | Fielding Decision, Ammunition Supply Module | | | | 0 | 0 | 0 | 0 | 0 | | Functional Enhancements | | 1-4Q | 1-4Q | 0 | 0 | 0 | 0 | 0 | #### **ARMY RDT&E COST ANALYSIS(R-3) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 7 - OPERATIONAL SYSTEMS DEV 0303141A - Global Combat Support System 083 FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 Cost To I. Product Development Contract Performing Activity & Total Total Target Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Contract Type Date Date Date a . Software Dev. C/CPIF TBS 0 24735 30 29409 30 0 Engineering, Testing, Program Management TBS 49187 0 b. New C/FP 0 30700 3Q 3Q 0 Functionalities/Web-based c . Integrated Concept Team MIPR CASCOM, Ft Lee, VA 0 1364 10 10 0 1165 0 0 d . Software Dev MIPR SDC-L, Ft Lee, VA 0 2300 1Q 2300 1Q 0 0 59099 82061 0 0 Subtotal: FY 2002 FY 2003 II. Support Cost Total FY 2001 FY 2001 FY 2002 FY 2003 Cost To Contract Performing Activity & Total Target Method & PYs Cost Complete Location Cost Award Cost Award Cost Award Cost Value of Type Date Date Date Contract a. Technical Services C/FP SRC, Petersburg, VA 0 2400 40 2400 40 0 b. Engrg, Security & NA NA 0 3050 1-20 3098 1-20 0 0 Testing 5450 5498 0 0 Subtotal: | | AKW | Y RDT&E CO | 51 AN | | ` / | | | | June | e 2001 | | | |--|------------------------------------|------------------------------------|-------------------|-----------------|-------------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|--------------------|--------------------------------| | BUDGET ACTIVITY 7 - OPERATIONAL | SYSTEM | S DEV | | | umber ani
3141A - C | | mbat Sup | port Syst | tem | | PROJECT 083 | | | | | | | | | | | | | | | | | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | a. ATEC | MIPR | TEXCOM, Ft Hood, TX | 0 | 4000 | 4Q | 3500 | 4Q | 0 | 0 | 0 | 0 | 0 | | b . Ft. Hood Facility | C/FP | Killeen, TX | 0 | 300 | 4Q | 300 | 4Q | 0 | 0 | 0 | 0 | 0 | | Subtotal: | | | 0 | 4300 | | 3800 | | 0 | | 0 | 0 | 0 | | | | | | | | | | | | | | | | IV. Management Services | Contract
Method & | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award | FY 2002
Cost | FY 2002
Award | FY 2003
Cost | FY 2003
Award | Cost To
Complete | Total
Cost | Target
Value of | | | Contract
Method &
Type
NA | Performing Activity & Location NA | | | | | | | | | | | | IV. Management Services | Method & Type | Location | PYs Cost | Cost | Award
Date | Cost | Award
Date | Cost | Award
Date | Complete | Cost | Value of
Contract | | IV. Management Services a . PMO Operations | Method & Type | Location | PYs Cost 0 | Cost 2763 | Award
Date | Cost 2818 | Award
Date | Cost
0 | Award
Date
0 | Complete 0 | Cost 0 | Value of
Contract | | IV. Management Services a . PMO Operations b . Other (SBIR/STTR) | Method & Type | Location | PYs Cost 0 0 | 2763
2052 | Award
Date | 2818
0 | Award
Date | 0
0 | Award
Date
0 | Complete 0 0 | 0
0 | Value of Contract 0 | **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** **June 2001** **BUDGET ACTIVITY** # 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0303142A - SATCOM Ground Environment | | COST (In Thousands) | FY 2000
Actual | FY
2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | |-----|---------------------------------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | | | Actual | Estimate | Estimate | Estimate | Estillate | Estimate | Estimate | Estimate | Complete | | | | Total Program Element (PE) Cost | 34760 | 42926 | 47647 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 253 | DSCS-DCS (PHASE II) | 8676 | 9842 | 13193 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 384 | SMART-T | 13462 | 17168 | 19028 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 456 | MILSATCOM SYSTEM ENGINEERING | 6081 | 8875 | 15426 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 559 | AUTO COM MGT SY (ACMS) | 5601 | 6033 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 561 | MIL INDIV COMM (MIC) | 940 | 1008 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 562 | MBAND INT SAT TERM MIST | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ## A. Mission Description and Budget Item Justification: PLEASE NOTE: This administration has not addressed FY2003-2007 requirements. All FY 2003-2007 budget estimates included in this book are notional only and subject to change. Military Satellite Communication (MILSATCOM) systems are joint program/project efforts to satisfy ground mobile requirements for each Service, the Joint Chiefs of Staff (JCS), the National Command Authority, the Commanders-In-Chief (CINCs), the National Security Agency, the Office of the Secretary of Defense, and other governmental, non-DoD users. The worldwide MILSATCOM systems are: Ultra High Frequency (UHF) Fleet Satellite/Air Force Satellite (FLTSAT/AFSAT) system; the Super High Frequency (SHF) Defense Satellite Communications System (DSCS); the Extremely High Frequency (EHF) MILSTAR system; the UHF Follow-On Satellite system; the Automated Communications Management System (ACMS); the Joint Network Planning and Central Tool; the Military Individual Communicator (MIC); and all MIL-STD-1582C compatible payloads. As the lead service for MILSATCOM Ground Subsystems, the Army is responsible for developing, and procuring satellite terminals, satellite control subsystems, communication subsystems, and all related equipment. This responsibility also includes maintaining the life cycle logistics support required to achieve end-to-end connectivity, satisfying JCS Command, Control, Communications, and Intelligence (C3I) in support of the President, JCS, CINCs, Military Departments, Department of State, and other government Departments and Agencies. **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0303142A - SATCOM Ground Environment | B. Program Change Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------|---------| | Previous President's Budget (FY2001 PB) | 35958 | 43229 | 37087 | 0 | | Appropriated Value | 36230 | 43229 | | | | Adjustments to Appropriated Value | | | | | | a. Congressional General Reductions | | | | | | b. SBIR / STTR | -962 | | | | | c. Omnibus or Other Above Threshold Reductions | -148 | | | | | d. Below Threshold Reprogramming | | | | | | e. Rescissions | -124 | -303 | | | | Adjustments to Budget Years Since FY2001 PB | | 0 | 10554 | | | Current Budget Submit (FY 2002/2003 PB) | 34996 | 42926 | 47641 | 0 | FY02/03: Fund increases due to re-alignments based on critical Army priorities. D456 MILSATCOM System Engineering (FY02 \$4617K & FY03 \$10,578K) D384 SMART-T (FY02 \$4,068K & FY03 \$3,049K) D253 DSCS (FY02 \$1,869K & FY03 \$672K) | ARMY RDT&E BUDGET IT | STIFI | ICATION (R-2A Exhibit) | | | | | ıne 2001 | | | | |---|-------------------|-----------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV | | E NUMBER
0303142A | | | nd Enviro | onment | | PROJECT 253 | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 253 DSCS-DCS (PHASE II) | 8676 | 9842 | 13193 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: Project D253 - DSCS-DCS Phase II: This project provides funds to develop strategic and tactical Ground Subsystem equipment in support of JCS validated Command, Control, Communications and Intelligence (C3I) requirements for the worldwide Super High Frequency (SHF) Defense Satellite Communications System (DSCS) and the Wideband Gapfiller System (WGS) program. Continuing upgrades for the DSCS and WGS are vital to support the emerging power projection and rapid deployment role of the Armed Forces. DSCS and WGS provide warfighters multiple channels of tactical connectivity as well as interfaces with strategic networks and national decision-makers. This system supports the legacy transition path of the Transformation Campaign Plan (TCP). ## FY 2000 Accomplishments - 3001 Continue the DSCS Integrated Management System (DIMS) Interface Software program - 4338 Continue the Common Network Planning Software (CNPS) program - 1337 Continue Software Engineering Lab (SEL), PM Admin, and Systems Engineering Technical Assistance (SETA) efforts Total 8676 ## FY 2001 Planned Program - 3246 Continue the DIMS Interface Software program - 4935 Continue the CNPS program - 1385 Continue SEL, PM Admin, and SETA efforts - Small Business Innovative Research / Small Business Technology Transfer Program (SBIR/STTR) # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0303142A - SATCOM Ground Environment PROJECT **253** ## FY 2002 Planned Program - 3644 Continue the DIMS Interface Software program - 5759 Continue the CNPS program - 2290 Continue SEL, PM Admin, and SETA efforts - 1500 Support of CNPS development for Wideband Gapfiller System Total 13193 | B. Other Program Funding Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | <u>Total Cost</u> | |----------------------------------|---------|---------|---------|---------|---------|---------|---------|---------|----------|-------------------| | OPA 2 - SSN: BB8500 | 68194 | 70837 | 99420 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | C. Acquisition Strategy: The DSCS Integrated Management System (DIMS) and Common Network Planning Software (CNPS) programs will not have follow-on production programs. DIMS provides the capability to electronically disseminate network plans to the monitoring and controlling DSCS Operations Control System (DOCS) subsystems, and retrieve and display subsystem monitoring data. It also provides a comprehensive view of network operations at DSCS Operations Centers and DISA management sites. CNPS will plan strategic and Ground Mobile Forces (GMF) satellite communication networks for DSCS, Wideband Gapfiller, and commercial satellites. DIMS and CNPS will be installed at DSCS Operations Centers and DISA Management Sites at worldwide locations. | D. Schedule Profile | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |---|---------|---------|---------|---------|---------|---------|---------|---------| | | | | | | | | | | | CNPS Critical Design Review (CDR) | | 1Q | | 0 | 0 | 0 | 0 | 0 | | Complete CNPS Testing | | | | 0 | 0 | 0 | 0 | 0 | | DIMS Version 3.0 Software Testing | 2Q | | | 0 | 0 | 0 | 0 | 0 | | DIMS Version 4.0 Software Testing | | | 1Q | 0 | 0 | 0 | 0 | 0 | | DIMS Version 5.0 Software Testing - Beginning | | | | 0 | 0 | 0 | 0 | 0 | | DIMS Version 5.0 Software Testing - Ending | | | | 0 | 0 | 0 | 0 | 0 | | DIMS Version 6.0 Software Testing - Beginning | | | | 0 | 0 | 0 | 0 | 0 | | DIMS Version 6.0 Software Testing - Ending | | | | 0 | 0 | 0 | 0 | 0 | | ARMY RDT&E BUDGET ITEM JUSTII | FICATION (R-2A Exhibit) | June 2001 | | |--|---|------------------|----------------| | BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV | PE NUMBER AND TITLE 0303142A - SATCOM Ground Environ | nment | PROJECT
253 | | CNPS CDR and DIMS V3.0 Testing milestones are completed. | Method & Location | BUDGET ACTIVITY 7 - OPERATIONA | L SYSTEM | S DEV | | | umber ani
3142A - S | | Environr | nment PROJECT 253 | | | | |
---|--------------------------------|---------------|---------------------|----------|------|-------------------------------|------|---------------|-------------------|---------------|----------|------|-----------------------------| | a. DIMS Software C / CPFF JHU/APL, Laurel, MD 9904 2778 1-2Q 3119 1-2Q 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | I. Product Development | Method & | | | | Award | | Award | | Award | | | Targe
Value o
Contrac | | Subtotal: Support Cost Contract Performing Activity & Total FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 Cost To Complete Cost Value Contract Complete Cost Value Contract Complete Cost | a . DIMS Software | | JHU/APL, Laurel, MD | 9904 | 2778 | 1-2Q | 3119 | 1-2Q | 0 | 0 | 0 | 0 | | | II. Support Cost Contract Method & Location Pys Cost Cost Method & Type Fort Monmouth, NJ Cost Method & Cost Engineering Support C / CPFF JHU/APL, Laurel, MD Location Location Location Location Location Location Cost Method & Location Pys Cost Cost Date Cost Award Date Cost | b. CNPS | C / FFP | | 3654 | 4230 | 1-2Q | 6434 | 1-2Q | 0 | 0 | 0 | 0 | ı | | II. Support Cost | Culatoto | 1. | | 13558 | 7008 | | 9553 | | 0 | | 0 | 0 | (| | c . Engineering Support | | Method & Type | Location | PYs Cost | Cost | Award
Date | Cost | Award
Date | | Award
Date | Complete | Cost | Value o | | b . SETA Support C / CPFF Fort Monmouth, NJ 272 257 1-2Q 300 1-2Q 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | Туре | Location | | | Date | | Date | Cost | Date | Î | | Contrac | | c . Engineering Support | h SETA Support | C / CDFF | Fort Monmouth, NI | 272 | 257 | 1.20 | 300 | 1.20 | 0 | 0 | 0 | 0 | | | d . Core Support Various Fort Monmouth, NJ 455 449 1-4Q 505 1-4Q 0 0 0 0 0 0 1503 1622 1855 0 0 0 0 | U. SETA Support | C/CFFF | Fort Moninoutil, NJ | 212 | 237 | 1-2Q | 300 | 1-2Q | ď | U | U | U | , | | 1503 1622 1855 0 0 0 | c . Engineering Support | C / CPFF | JHU/APL, Laurel, MD | 100 | 0 | | 100 | 1-2Q | 0 | 0 | 0 | 0 | (| | | d . Core Support | Various | Fort Monmouth, NJ | 455 | 449 | 1-4Q | 505 | 1-4Q | 0 | 0 | 0 | 0 | (| | | | 1: | | 1503 | 1622 | | 1855 | | 0 | | 0 | 0 | (| | | Subtota | | | | | | | | | | | | | | BUDGET ACTIVITY 7 - OPERATIONAL | | IY RDT&E CO
s dev | | PE N | JMBER ANI | D TITLE | Ground | Environi | | 2001 | PROJEC 253 | T | |--------------------------------------|------------------------------|--------------------------------|-------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------|--|---------------------|-------------------|-----------------------------| | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | a. SEL | MIPR | Fort Monmouth, NJ | 1816 | 328 | 1-2Q | 1125 | 1-2Q | 0 | 0 | 0 | 0 | Contra | | Subtotal: | | | 1816 | 328 | | 1125 | | 0 | | 0 | 0 | | | | | | | | | | | | | | | | | V. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targ
Value (
Contra | | | Type | | | | | 660 | 1-4Q | 0 | 0 | 0 | 0 | | | a . PM Admin | Various | Fort Monmouth, NJ | 1371 | 608 | 1-4Q | 000 | 1-40 | ď | ď | | Ŭ | | | | | Fort Monmouth, NJ | 1371 | 276 | 1-4Q | 0 | 1-40 | 0 | 0 | 0 | 0 | | | a . PM Admin b . SBIR/STTR Subtotal: | | Fort Monmouth, NJ | | | 1-4Q | | 1-10 | 0 | , and the second | | | ı | | b . SBIR/STTR | | Fort Monmouth, NJ | 0 | 276 | 1-4Q | 0 | 1-10 | 0 | , and the second | 0 | 0 | | | ARMY RDT&E BUDGET IT | EM JU | STIFI | CATIO | N (R-2 | A Exhi | bit) | Jı | ıne 2001 | | | |---|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | PE NUMBER AND TITLE 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0303142A - SATCOM Ground Environment | | | | | | | | | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 384 SMART-T | 13462 | 17168 | 19028 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: Project D384 - SMART-T: The Secure Mobile Anti-Jam Reliable Tactical Terminal (SMART-T) will provide a range extension capability for the Army's Mobile Subscriber Equipment (MSE) to support the Force Projection Army. Specifically, it will provide a satellite interface to permit uninterrupted communications as our advancing forces move beyond the line-of-sight capability of MSE. This equipment will communicate at both low and medium data rates (LDR/MDR) over the MILSTAR satellite constellation. It will also be compatible with the UHF Follow-On (UFO), the Navy Fleet SATCOM EHF satellite packages, and MIL-STD-1582C compatible payloads. It will provide the security, mobility, and anti-jam capability required to defeat the threat and satisfy the critical need. The SMART-T will also have Low Probability of Interception and Low Probability of Detection (LPI/LPD), avoiding targeting for destruction, jamming, or intercept. The prime mover will be a High Mobility Multi-Purpose Wheeled Vehicle (HMMWV) configured with all the electronics and the self-erectable antenna. In order to maintain proficiency with the terminal, given limited
satellite access for training, two new EHF payload simulators are under development for training at Fort Gordon and other RDTE activity sites. The SMART-T provides mobile anti-jam reliable communications for the warfighter. Program also includes an upgrade to the SMART-T terminals to attain AEHF capability for synchronization with the National Team Schedule. This system supports the Legacy transition path of the Transformation Campaign Plan (TCP). ## **FY 2000 Accomplishments** - 4781 Complete development of Demand Assigned Multiple Access (DAMA) and continue development of Packet DAMA - 3650 Begin EHF satellite payload simulator development efforts for new simulators - 2731 Continued payload specification change development - 1300 Operated interim EHF "lab configured" payload simulator at Fort Hood - 1000 Began initial Advanced EHF (AEHF) component efforts # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 7 - OPERATIONAL SYSTEMS DEV 0303142A - SATCOM Ground Environment 384 **FY 2001 Planned Program** Complete Packet DAMA development efforts and continue payload specification change development 262 2706 Continue development of AEHF satellite payload simulators Continue AEHF development efforts 13700 500 Small Business Innovative Research/Small Business Technology Transfer Programs (SBIR/STTR) Total 17168 **FY 2002 Planned Program** Continue payload specification change development 2000 Continue development of AEHF satellite payload simulators 2984 Continue AEHF development efforts 14044 Total 19028 ## **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) June 2001** PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT 7 - OPERATIONAL SYSTEMS DEV 0303142A - SATCOM Ground Environment 384 **B. Other Program Funding Summary** FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 To Compl Total Cost 924 31561 21704 0 Other Procurement Army 2 - SSN: BC 4002 0 Other Procurement Army 4 - SSN: BS 9720 5148 2569 0 0 C. Acquisition Strategy: The SMART-T program employed a competitive development strategy. The development phase included two contractors performing under Cost-Plus-Incentive-Fee (CPIF) contracts. The contracts were awarded on 9 November 1992 to Raytheon Company (Marlborough, MA) and Rockwell International (Richardson, TX). Twelve Engineering Development Model (EDM) terminals (6 from each contractor) were developed under the two contracts. The streamlining features of this phase included a reliability growth plan to achieve the required levels by Follow-On Test and Evaluation (FOT&E). The Low Rate Initial Production (LRIP) and Full Rate Production (FRP) contract was competitively awarded to Raytheon Company on 7 February 1996. SMART-T Milestone III Decision was successfully completed Nov 98. Award of the first FRP Option occurred in Jan 99. The total terminals procured to date through the LRIP/FRP are 141 terminals (88 Army, 29 Air Force, and 24 Marines). Additional quantities will be procured to satisfy the Army, Joint Services and other DoD activities. The development of an AEHF capability for the SMART-T terminal began in FY00, and will result in production terminals in FY06. | D. Schedule Profile | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |---|---------|---------|---------|---------|---------|---------|---------|---------| | | | | | | | | | | | FOT&E | | 4Q | | 0 | 0 | 0 | 0 | 0 | | Complete Packet DAMA Development | | 2Q | | 0 | 0 | 0 | 0 | 0 | | IOC | | 2Q | | 0 | 0 | 0 | 0 | 0 | | Begin New EHF Simulator Development | 2Q | | | 0 | 0 | 0 | 0 | 0 | | Complete New EHF Simulator Development | | | | 0 | 0 | 0 | 0 | 0 | | Complete AEHF Development | | | | 0 | 0 | 0 | 0 | 0 | | Complete Payload Specification Change Development | | | | 0 | 0 | 0 | 0 | 0 | | Award Production Block Mod Contract | | | | 0 | 0 | 0 | 0 | 0 | 0303142A (384) Item No. 169 Page 10 of 19 Exhibit R-2A SMART-T 319 Budget Item Justification #### **ARMY RDT&E COST ANALYSIS(R-3) June 2001** BUDGET ACTIVITY PROJECT PE NUMBER AND TITLE 7 - OPERATIONAL SYSTEMS DEV 0303142A - SATCOM Ground Environment 384 FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 Cost To I. Product Development Contract Performing Activity & Total Total Target Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Contract Type Date Date Date a. Dual Development C / CPIF Rockwell Richardson. 117173 0 0 0 Contracts TX / Raytheon Marlborough, MA Raytheon 0 b . Baseline Mods SS / CPAF 57733 12357 3Q 15118 2Q 0 Marlborough, MA c . Govt Support MIPR 13139 602 10 10 0 0 0 Various 600 d. GFE MIPR Various 149 0 0 0 0 188194 12959 15718 0 0 Subtotal: FY 2002 FY 2003 II. Support Cost Total FY 2001 FY 2001 FY 2002 FY 2003 Cost To Contract Performing Activity & Total Target Method & Location PYs Cost Complete Cost Award Cost Award Cost Award Cost Value of Type Date Date Date Contract a. Other Contracts MIPR Various 11290 0 0 0 b . Core Support N/A PM MILSATCOM Ft. 4752 426 10 400 10 0 0 Monmouth, NJ 700 0 0 0 c . Lab Activities **MIPR** Various 6206 1Q 600 1Q ### **ARMY RDT&E COST ANALYSIS(R-3) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 0303142A - SATCOM Ground Environment 7 - OPERATIONAL SYSTEMS DEV 384 FY 2001 FY 2001 FY 2003 II. Support Cost Contract Performing Activity & Total FY 2002 FY 2002 FY 2003 Cost To Total Target Complete (continued) Method & Location PYs Cost Cost Award Cost Award Cost Award Cost Value of Type Date Date Date Contract 22248 1126 1000 0 0 Subtotal: III. Test and Evaluation Contract Performing Activity & Total FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 Cost To Total **Target** Method & PYs Cost Value of Location Cost Award Cost Award Cost Award Complete Cost Type Date Date Date Contract a . Simulator Development MIPR Lincoln Labs 16160 2583 2Q 2310 2Q 0 Lexington, MA b . DT&OT Test Support MIPR Lincoln Labs 6700 0 0 0 0 Lexington, MA c . Test Bed Development Lincoln Labs 0 MIPR 2980 0 0 0 Lexington, MA 25840 2583 2310 0 0 Subtotal: Item No. 169 Page 12 of 19 321 Exhibit R-3 Cost Analysis | BUDGET ACTIVITY 7 - OPERATIONAL | | IY RDT&E CO
s dev | JST AIV | PE NU | JMBER ANI | | Ground 1 | Environr | | e 2001 | PROJEC
384 | Т | |---|------------------------------|--------------------------------|-------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|----------------------|----------------------------| | V. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contra | | a . Tech Support of SMART-
T Development | MIPR | Lincoln Labs
Lexington, MA | 7900 | 0 | | 0 | | 0 | 0 | 0 | 0 | | | b . SBIR/STTR | | | 0 | 500 | | 0 | | 0 | 0 | 0 | 0 | | | Subtotal: | | | 7900 | 500 | | 0 | | 0 | | 0 | 0 | | | Project Total Cost: | | | 244182 | 17168 | | 19028 | | 0 | | 0 | 0 | ARMY RDT&E BUDGET I' | ГЕМ Ј | STIFI | CATIO | N (R-2 | A Exhi | ibit) | Jı | ıne 2001 | | | |---|---------------------|-----------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|--------------------|------------|---| | BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV | | e number
0303142A | | | nd Enviro | onment | | PROJECT 456 | | | | COST (In Thousands) | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | | 456 MILSATCOM SYSTEM ENGINEERING | 6081 | 8875 | 15426 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: Project D456 - MILSATCOM System Engineering: The Army is responsible for developing, procuring, and maintaining the life cycle logistics support for satellite terminals, satellite control subsystems, communications subsystems, and all related equipment required to achieve end-to-end connectivity satisfying JCS Command, Control, Communications, and Intelligence (C3I) requirements. SATCOM assets also support the President, JCS, CINCs, Military Department of State, and other government Departments and Agencies. This project provides centralized funding for advanced systems engineering, analysis, research, development, test, and evaluation of new and emerging technologies, optimizing terminal performance and interoperability on the digitized battlefield. This system supports the Legacy transition path of the Transformation Campaign Plan (TCP). ## FY 2000 Accomplishments - 2074 Conducted various developmental efforts or analysis to provide enhanced terminal capability - 1632 Continued Battlefield Digitization architecture efforts for 4ID and III Corps/IBCT - Advanced SATCOM architecture development and System Engineering Support (Advanced EHF (AEHF) and Wideband Gapfiller System (WGS)) - 964 AEHF waveform development - Software modifications to support SATCOM-On-The-Move (SOTM) tactical internet interface Total 6081 ## FY 2001 Planned Program - Conduct various developmental efforts or analysis to provide enhanced terminal capability (EHF, SHF, UHF and Commercial Bands) - 1624 Continue Battlefield Digitization architecture efforts for III Corps/IBCT - Advanced SATCOM architecture development and System Engineering Support (AEHF, AWB and ANS/MUOS) - 3300 Initiate Ka Band development for Army Tactical terminals # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) BUDGET ACTIVITY 7 - OPERATIONAL
SYSTEMS DEV PE NUMBER AND TITLE 0303142A - SATCOM Ground Environment PROJECT 456 ## FY 2001 Planned Program (Continued) • Small Business Innovative Research/Small Business Technology Transfer Programs (SBIR/STTR) Total 8875 ## **FY 2002 Planned Program** - Conduct various developmental efforts or analysis to provide enhanced terminal capability (EHF, SHF, UHF, and Commercial Bands) - Continue Battlefield Digitization Architecture efforts for Army Digitization and Transformation - Continue development, integration and fielding of interim SATCOM networking management tools and support the AEHF Management Planning Element (AMPE) development process. - Advanced SATCOM architecture development and System Engineering Support (AEHF, AWB and ANS/MUOS) - 5300 Continue Ka Band development for Army Tactical terminals - 4000 Test Support # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0303142A - SATCOM Ground Environment 456 | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | Total Cost | |---------|----------------------|---------------------------------------|--|--|--|--|--|--|---| | | | | | | | | | • | | | 6519 | 16945 | 12640 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 498 | 1465 | 2492 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 15340 | 27743 | 16951 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 924 | 31561 | 21704 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | 6519
498
15340 | 6519 16945
498 1465
15340 27743 | 6519 16945 12640
498 1465 2492
15340 27743 16951 | 6519 16945 12640 0
498 1465 2492 0
15340 27743 16951 0 | 6519 16945 12640 0 0 498 1465 2492 0 0 15340 27743 16951 0 0 | 6519 16945 12640 0 0 0
498 1465 2492 0 0 0
15340 27743 16951 0 0 0 | 6519 16945 12640 0 0 0 0 498 1465 2492 0 0 0 0 15340 27743 16951 0 0 0 | 6519 16945 12640 0 0 0 0 0 498 1465 2492 0 0 0 0 0 15340 27743 16951 0 0 0 0 0 | 498 1465 2492 0 0 0 0 0 0 15340 27743 16951 0 0 0 0 0 0 | <u>C. Acquisition Strategy:</u> This project funds advanced systems engineering, research, development, test and evaluation of new and emerging technologies to optimize terminal performance and communications control. Once the technologies are mature and deemed feasible, funding and management responsibility for implementation of the technology will transition to cognizant MILSATCOM programs. | D. Schedule Profile | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |---|---------|---------|---------|---------|---------|---------|---------|---------| | C O TI M (COTTA) HHE TO ' 11 A C' '' | 1.40 | 1.40 | 1.20 | 0 | 0 | 0 | 0 | 0 | | Comm-On-The-Move (COTM) UHF Terminal Integration with | 1-4Q | 1-4Q | 1-2Q | 0 | 0 | 0 | 0 | 0 | | Tactical Internet | | | | | | | | | | Intersegment Launch Verification (Flight 4) | | 2Q | | 0 | 0 | 0 | 0 | 0 | | Intersegment Post Launch Verification (Flight 5) | | | 2Q | 0 | 0 | 0 | 0 | 0 | | Intersegment Post Launch Verification (Flight 6) | | | | 0 | 0 | 0 | 0 | 0 | | Conduct Advanced EHF and Wideband System Engineering | 1-4Q | 1-4Q | 1-4Q | 0 | 0 | 0 | 0 | 0 | | Support | | | | | | | | | | Conduct Integration of SATCOM Systems into Digitized | 1-4Q | 1-4Q | 1-4Q | 0 | 0 | 0 | 0 | 0 | | Architecture | | | | | | | | | | Conduct System Testing | | | 3-4Q | 0 | 0 | 0 | 0 | 0 | | Initiate design of Ka Band into Army Tactical terminals | | 3Q | | 0 | 0 | 0 | 0 | 0 | | Initiate Ka Band Testing/Prototype | | | | 0 | 0 | 0 | 0 | 0 | | Initiate Ka Band Prototype Manufacturing | | | | 0 | 0 | 0 | 0 | 0 | | ABCS System Engineering Efforts Related to MILSATCOM | 1-4Q | 1-4Q | 1-4Q | 0 | 0 | 0 | 0 | 0 | | Development/Analysis for Enhanced Terminal | 1-4Q | 1-4Q | 1-4Q | 0 | 0 | 0 | 0 | 0 | | Capability/Interoperability (EHF/SHF/UHF-Commercial Band | | | | | | | | | | Development, Integration, Milstar Communications Planning | 1-4Q | 1-4Q | 1-4Q | 0 | 0 | 0 | 0 | 0 | | Tool - Integrated (MCPT-I), ACMS and AMPE | | | | | | | | | | <u> </u> | * | | | | | | | | | ARMY RDT&E BUDGE' UDGET ACTIVITY - OPERATIONAL SYSTEMS DEV | | PE NUMBER AN | | | June 2001 PROJECT 456 | | | |---|---------|--------------|--------------|------------|------------------------|---------|--| | . Schedule Profile (continued) | FY 2000 | FY 2001 FY 2 | 2002 FY 2003 | FY 2004 FY | 2005 FY 2006 | FY 2007 | ### **ARMY RDT&E COST ANALYSIS(R-3) June 2001** BUDGET ACTIVITY PROJECT PE NUMBER AND TITLE 0303142A - SATCOM Ground Environment 7 - OPERATIONAL SYSTEMS DEV 456 FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 Cost To I. Product Development Contract Performing Activity & Total Total Target Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Contract Type Date Date Date a . Terminal Upgrades Various Various 1524 0 0 0 b. Ka Band Development SS/CP Raytheon 0 3300 30 5300 20 0 0 Marlborough, MA 1524 3300 5300 0 0 Subtotal: Performing Activity & II. Support Cost FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 Cost To Contract Total Total **Target** Method & Location PYs Cost Cost Cost Value of Award Cost Award Award Complete Cost Type Date Date Date Contract a . Engineering (In-House) MIPR Various 3034 1075 20 2839 20 0 0 b. Engineering (Contract) Various Various 2810 1235 20 1100 0 0 0 c . System Architecture & 0 0 Various Mitre 600 Analysis 5844 2310 4539 0 0 Subtotal: Item No. 169 Page 18 of 19 327 Exhibit R-3 Cost Analysis | BUDGET ACTIVITY 7 - OPERATIONAL | PE N | SIS(R-3)
UMBER ANI
3142A - S | O TITLE | Ground | Environr | June 2001 PROJECT 456 | | | | | | | |---------------------------------|------------------------------|------------------------------------|-------------------|-----------------|--------------------------|-----------------------|--------------------------|-----------------|--------------------------|---------------------|---------------|-----------------------------| | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | a . Test Support | MIPR | Lincoln Labs,
Lexington, MA | 2050 | 619 | 2Q | 0 | | 0 | 0 | 0 | 0 | (| | b . Test Support | Various | Various | 1321 | 573 | | 4600 | | 0 | 0 | 0 | 0 | (| | Subtotal: | | | 3371 | 1192 | | 4600 | | 0 | | 0 | 0 | (| | a . Advanced EHF & Architecture | Method &
Type
MIPR | Lincoln Labs
Lexington, MA | PYs Cost | Cost
1810 | Award
Date
2Q | Cost 987 | Award
Date
2Q | Cost
0 | Award
Date
0 | Complete 0 | Cost 0 | Value o
Contrac | | | Туре | Lincoln Labs | | | Date | | Date | 0 | Date | | | Contrac | | b . SBIR/STTR | | | 0 | 263 | | 0 | | 0 | 0 | 0 | 0 | (| | | | | 3393 | 2073 | | 987 | | 0 | | 0 | 0 | (| | Subtotal: | | | | | | | | | | | | | | Subtotal: | | | | | | | | | | | | | | ARMY RDT&E BUDGET I | JSTIFI | ICATION (R-2 Exhibit) | | | | | June 2001 | | | | |---|-------------------|-----------------------|--------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|------------| | BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV | | | E NUMBER
0303150A
System | | | ommand & | & Contro | I | PROJECT
C86 | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | C86 ARMY GLOBAL C2 SYSTEM | 10904 | 14101 | 13501 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ## A. Mission Description and Budget Item Justification: <u>PLEASE NOTE:</u> This administration has not addressed FY2003-2007 requirements. All FY 2003-2007 budget estimates included in this book are notional only and subject to change. Project DC86 - Army Global Command and Control System (AGCCS): This project is the Army component system that directly supports the implementation of the Joint Global Command and Control System (GCCS). AGCCS provides automated command and control tools for Army Strategic and Theater Commanders to enhance warfighter capabilities throughout the spectrum of conflict during joint and combined operations in support of the National Command Authority (NCA). This support is being accomplished through the Army's Global Command and Control System (AGCCS), which is a selection of the Army's best-of-breed command and control functionality. The AGCCS-developed software systems will dramatically improve the Army's ability to analyze courses of action; develop and manage Army Forces supporting joint war plans; and ensure that the Army portions of war plans are feasible. The AGCCS will provide a layered architecture and functional best-of-breed
software applications to develop a totally integrated component of the joint GCCS. This system supports the Legacy to Objective transition path of the Transformation Campaign Plan (TCP). ## FY 2000 Accomplishments | • | 2011 | Perfo | rm Syste | ems Er | igineerii | ng | |---|------|-------|----------|--------|-----------|----| | | | | | | | _ | - 5279 Continue Prime Mission Software Development - 650 Perform Data Engineering - 1349 Conduct Systems Test and Evaluation - 1615 Perform Program Support and Management Efforts | PE NUMBER AND TITLE 7 - OPERATIONAL SYSTEMS DEV PROJECT 0303150A - Army Global Command & Control C86 | |--| | System | | • | 1911 | Perform Systems Engineering | |---|------|---| | • | 7179 | Continue Prime Mission Software Development | | • | 839 | Perform Data Engineering | | • | 998 | Conduct Systems Test and Evaluation | | • | 1800 | Perform Program Support and Management Efforts | | • | 1054 | ABCS System Engineering and Integration Efforts | | • | 320 | SBIR/STTR | Total 14101 # FY 2002 Planned Program | • | 2232 | Perform Systems Engineering | |-------|-------|--| | • | 7179 | Continue Prime Mission Software Development | | • | 770 | Perform Data Engineering | | • | 1022 | Conduct Systems Test and Evaluation | | • | 2298 | Perform Program Support and Management Efforts | | Total | 13501 | | # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PENUMBER AND TITLE 0303150A - Army Global Command & Control C86 **System** | B. Program Change Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | |---|---------|---------|---------|---------| | Previous President's Budget (FY2001 PB) | 11542 | 14234 | 14070 | 0 | | Appropriated Value | 11606 | 0 | 0 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | -100 | 0 | 0 | | b. SBIR / STTR | -227 | 0 | 0 | 0 | | c. Omnibus or Other Above Threshold Reduction | -35 | 0 | 0 | 0 | | d. Below Threshold Reprogramming | -411 | 0 | 0 | 0 | | e. Rescissions | -29 | -33 | 0 | 0 | | Adjustments to Budget Years Since FY2001 PB | 0 | 0 | -569 | 0 | | Current Budget Submit (FY 2002/2003 PB) | 10904 | 14101 | 13501 | 0 | | | | EV 2001 | | | | | 777 2 00 6 | | | T . 1 G . | |---|---------|---------|---------|---------|---------|---------|-------------------|---------|----------|------------| | C. Other Program Funding Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | Total Cost | | | | | | | | | | | _ | | | BA8250 Army Global Cmd & Cont Sys (AGCCS) | 13207 | 10184 | 8622 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0303150A - Army Global Command & Control PROJECT **C86** System D. Acquisition Strategy: The AGCCS software integration and development effort is a multi-year incrementally funded spiral development effort. Spiral development will ensure interoperability with Joint and ABCS Systems as well as continuing development of objective Operation Requirements Document (ORD) capabilities. A hybrid (Cost-Plus-Award Fee and Firm-Fixed- Price) contract was awarded to Lockheed Martin Corporation (LMC) in December 1994. The contract consists of software development, software maintenance and relocation/de-installation of the test facility upon completion of the contract. PM STCCS established an Integrated Process Team (IPT) to review the status of software integration and development functional deliveries. The results of the IPT were instituted providing the users of AGCCS, mission software deliveries identified as Capability Package 1 (CP1), Deliveries one through four, followed by required functional enhancements. CP1, which was delivered in second quarter FY 1996 and designated IOC in fourth quarter FY 1996, provided the replacement for the AWIS strategic mission support applications/software and the Army's GCCS interface to selected HQDA, and FORSCOM sites. Deliveries one through four, provide the integration and migration of selected STACCS, TACCIMS, and CSSCS Echelons Above Corps (EAC) mission support applications/software into a common baseline. Deliveries one through four have been/are being delivered to ten Army-managed sites located throughout the world. A common hardware platform will be used within the Army to implement AGCCS/GCCS. This will include products from the Army's Common Hardware/Software-2 (CHS-2) contract, which consists of Commercial Off-the-Shelf (COTS) hardware and software. The COTS hardware and software will provide computers with expanded processing, storage and communications capability, as well as office-automation and management software. | E. Schedule Profile | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |-------------------------------------|---------|---------|---------|---------|---------|---------|---------|---------| | Incremental Enhancements Start | 2Q | | | 0 | 0 | 0 | 0 | 0 | | ABCS/FDD Interoperability | 3-4Q | 1-4Q | 1-4Q | 0 | 0 | 0 | 0 | 0 | | AGCCS Delivery 3 Complete | 4Q | | | 0 | 0 | 0 | 0 | 0 | | AGCCS Delivery 4 | | 3-4Q | 1-3Q | 0 | 0 | 0 | 0 | 0 | | Incremental Enhancements Complete | | 4Q | | 0 | 0 | 0 | 0 | 0 | | ORD Objective Capabilities Start | | 3Q | | 0 | 0 | 0 | 0 | 0 | | ORD Objective Capabilities Continue | | 4Q | 1-4Q | 0 | 0 | 0 | 0 | 0 | | AGCCS Delivery 4 Complete | | | 3Q | 0 | 0 | 0 | 0 | 0 | | AGCCS Delivery 5 | | | 4Q | 0 | 0 | 0 | 0 | 0 | Item No. 170 Page 4 of 7 332 #### **ARMY RDT&E COST ANALYSIS(R-3) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 0303150A - Army Global Command & Control System 7 - OPERATIONAL SYSTEMS DEV **C86** FY 2003 I. Product Development Performing Activity & FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 Cost To Total Target Contract Total Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Contract Type Date Date Date 0 0 62668 9509 10 10160 10 0 0 a . Software Development HYBRID Lockheed Martin Corp. | a . Software Development | III BRID | Springfield, VA | 02008 | 7307 | IQ | 10100 | 10 | | V | U | U | · · | |---|----------|-----------------|-------|-------|----|-------|----|---|---|---|---|-----| | b . COE Support | MIPR | Various | 1766 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | c. GFE | MIPR | Various | 1464 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | d . ABCS System
Engineering & Integration
Efforts | MIPR | TBD | 0 | 1054 | 2Q | 0 | | 0 | 0 | 0 | 0 | 0 | | e . SBIR/STTR | | | 0 | 320 | | 0 | | 0 | 0 | 0 | 0 | 0 | | Subtotal: | | | 65898 | 10883 | | 10160 | | 0 | | 0 | 0 | 0 | | | | | | | | | | | | | | | #### **ARMY RDT&E COST ANALYSIS(R-3) June 2001** BUDGET ACTIVITY PROJECT PE NUMBER AND TITLE 7 - OPERATIONAL SYSTEMS DEV 0303150A - Army Global Command & Control System **C86** II. Support Cost FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 Cost To Contract Performing Activity & Total Total Target Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Type Date Date Date Contract a . CECOM Matrix MIPR Various 2121 595 10 625 10 0 b. FCBS/CSC MIPR/Del Various 2389 0 0 0 0 Ord Various 0 c . SAIC MIPR/Del 2391 0 0 0 0 Ord d. INRI MIPR Various 200 10 206 10 0 0 795 831 6901 0 Subtotal: FY 2003 III. Test and Evaluation Contract Performing Activity & Total FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 Cost To Total Target Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Type Date Date Date Contract 0 0 0 a. Government **MIPR** Various 2155 b. EPG **MIPR** Various 786 0 0 0 c. ATEC MIPR Various 100 10 100 10 0 0 402 100 100 0 0 3343 Subtotal: | | | | ontrol Sy | nand & (| oal Comn | | JMBER AND | PE N
030 | | UDGET ACTIVITY ' - OPERATIONAL SYSTEMS DEV | | | | | | |----------|---------------|---------------------|------------------|-----------------|------------------|-----------------|------------------|-----------------|-------------------|--|----------------------|------------------------|--|--|--| | ost Valu | Total
Cost | Cost To
Complete | FY 2003
Award | FY 2003
Cost | FY 2002
Award | FY 2002
Cost | FY 2001
Award | FY 2001
Cost | Total
PYs Cost | Performing Activity & Location | Contract
Method & | V. Management Services | | | | | Cont | 0 | 0 | Date
0 | 0 | Date
1Q | 2410 | Date
1Q | 2323 | 17919 | Various | Type
N/A | a . PM ATCCS | | | | | 0 | 0 | 0 | | 0 | | 2410 | | 2323 | 17919 | | | Subtotal: | | | | | 0 | 0 | | | | | | | | | | | | | | | | | | 0 | | 0 | | 2410 | | | | | | | | | | | ARMY RDT&E BUDGET IT | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) June 200 | | | | | | | | | | | |---|--|---------------------|-----------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|--------------------|------------|--| | BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV | | | e number
0305114A
System (J | - Traffic | | Approach | /Landing | Ş | PROJECT 711 | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | | 711 JPALS | 0 | 775 | 785 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | #### A. Mission Description and Budget Item Justification: PLEASE NOTE: This administration has not addressed FY2003-2007 requirements. All
FY 2003-2007 budget estimates included in this book are notional only and subject to change. The Joint Precision Approach Landing System (JPALS) is a precision approach and landing system providing joint operational capability for U.S. forces assigned to conventional and special operations missions including those operating from fixed base, ship, tactical and austere environments. This effort evaluates alternative approaches for incorporating JPALS into Army aircraft while considering aircraft environment, electrical power, system space, weight, antenna placement and electromagnetic compatibility without nullifying low observable capability requirements. Project in this Program Element supports research efforts in the Architecture and Requirements Definition phase of the modified acquisition life cycle approved by the Defense Acquisition Executive in September of 1998. JPALS supports the Legacy-to-Objective transition path of the Transformation Campaign Plan. #### FY 2001 Planned Program - Provide system engineering, logistics and technical documentation for JPALS Development effort in preparation for JPALS systems currently under development by the Air Force for use in Army aircraft. - Small Business Innovative Research (SBIR)/Small Business Technology Transfer Program (STTR) Total 775 #### FY 2002 Planned Program • Continue to provide system engineering, logistics and technical documentation for JPALS Development effort. Total 785 # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0305114A - Traffic Control/Approach/Landing 711 System (JPALS) B. Program Change Summary FY 2000 FY 2001 FY 2002 FY 2003 Previous President's Budget (FY2001 PB) 0 783 781 Appropriated Value 0 783 0 Adjustments to Appropriated Value 0 0 0 a. Congressional General Reductions 0 0 0 b. SBIR / STTR 0 0 0 c. Omnibus or Other Above Threshold Reductions 0 0 0 d. Below Threshold Reprogramming 0 0 0 0 -8 e. Rescissions 0 Adjustments to Budget Years Since FY2001 PB 0 0 Current Budget Submit (FY 2002/2003 PB) 775 785 C. Other Program Funding Summary: JPALS is a joint program with the Air Force (lead service) funding FY99/00: PE 0603860F, Project 644652. | ARMY RDT&E BUDGET ITEM J | USTIF | ICATI | ON (R | -2 Exh | ibit) | | June 2 | 001 | | |---|--------------|--|-------------|---------------|-------------|--------------|---------|---------|--| | BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV | | PE NUMBER AND TITLE 0305114A - Traffic Control/Approach System (JPALS) | | | | ach/Lan | ding | ECT | | | D. Acquisition Strategy: The acquisition strategy is to support the jo | int research | and develo | opment effo | rt leading to | o productio | n of a joint | system. | | | | E. Schedule Profile | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | | | Supports JPALS efforts | | 1Q-4Q | 1Q-4Q | 0 | 0 | 0 | 0 | 0 | | **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** **June 2001** BUDGET ACTIVITY #### 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0305204A - Tactical Unmanned Aerial Vehicles | | COST (In Thousands) | | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | |-----|---|-------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | | Total Program Element (PE) Cost | 45087 | 34110 | 38210 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 114 | TACTICAL UNMANNED AERIAL VEHICLE (TUAV) (JMIP) | 45087 | 31846 | 19503 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 11A | ADVANCED PAYLOAD DEVELOPMENT & SUPPORT | 0 | 0 | 16400 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 123 | JOINT TECHNOLOGY CENTER SYSTEM INTEGRATION (JMIP) | 0 | 2264 | 2307 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | #### A. Mission Description and Budget Item Justification: <u>PLEASE NOTE:</u> This administration has not addressed FY2003-2007 requirements. All FY 2003-2007 budget estimates included in this book are notional only and subject to change. The Tactical Unmanned Aerial Vehicle (TUAV), provides Army brigades/battalions with dedicated day/night, reconnaissance, surveillance and target acquisition (RSTA) and intelligence. TUAV provides the tactical warfighting commander with critical battlefield information in the rapid cycle time required for success at the tactical level. The TUAV system consists of multiple air vehicles, each configured with an electro-optic (EO)/infrared (IR) sensor payload, ground control equipment, including communications equipment, launch and recovery equipment, remote video terminal, and High Mobility Multipurpose Wheeled Vehicles with trailer(s). Each system is supported by a maintenance section-multifunctional as well as a divisional Mobile Maintenance Facility capable of supporting up to four TUAV systems. This TUAV development effort provides systems for use in developmental test, Initial Operational Test and Evaluation and will provide systems to brigades as quickly as possible. Tactical Control System (TCS) software will be integrated with the TUAV system when available and validated. This effort also provides for development of advanced sensor payloads, including Synthetic Aperture Radar/Moving Target Indicator (SAR/MTI) for near all-weather capability and advanced EO/IR for improved detection and recognition. The Joint Technology Center/System Integration Lab (JTC/SIL) is a joint integration center that develops simulations of tactical UAVs and strategic reconnaissance and imagery. It also utilizes the Modernized Imagery Exploitation System (MIES), the Enhanced Tactical Radar Correlator (ETRAC), and a variety of C4I systems and interfaces, namely the TCS. The Multiple Unified Simulation Environment (MUSE) system provides for the development of real-time, interoperable hardware and operator in-the-loop simulations of multiple intelligence systems that may be integrated with larger simulations in support of Service exercises. MUSE development provides a realistic operational environment that supports a wide range of information efforts. This system supports the Legacy to Objective transition path of the Transformation Campaign Plan (TCP). Item No. 172 Page 1 of 23 339 **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** **June 2001** BUDGET ACTIVITY #### 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0305204A - Tactical Unmanned Aerial Vehicles | B. Program Change Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | |---|---------|---------|---------|---------| | Previous President's Budget (FY2001 PB) | 43087 | 29427 | 14181 | 0 | | Appropriated Value | 43866 | 34427 | | | | Adjustments to Appropriated Value | 0 | 0 | | | | a. Congressional General Reductions | 0 | 0 | | | | b. SBIR / STTR | 0 | 0 | | | | c. Omnibus or Other Above Threshold Reduction | -179 | 0 | | | | d. Below Threshold Reprogramming | 2000 | 0 | | | | e. Rescissions | -600 | -317 | | | | Adjustments to Budget Years Since FY2001 PB | 0 | 0 | 24029 | | | Current Budget Submit (FY 2002/2003 PB) | 45087 | 34110 | 38210 | 0 | Change Summary Explanation: FY00 funds directed to higher Army priority FY01 funding was increased (+5000) to fully fund the TUAV planned program in accordance with the Army Cost Position, and to initiate Advanced Payload Development efforts. FY02 and FY03 funding was increased to fund TUAV advanced payload development and objective capability development efforts. (FY02+24029),(FY03+21708). | | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) Ju | | | | | | | | | | | | |-----|---|-------------------|----------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|------------------|------------|--| | | ACTIVITY
ERATIONAL SYSTEMS DEV | | E NUMBER
0305204A | | | ned Aeria | l Vehicles | S | PROJECT
114 | | | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | | 114 | TACTICAL UNMANNED AERIAL VEHICLE
(TUAV) (JMIP) | 45087 | 31846 | 19503 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | A. Mission Description and Budget Item Justification: The Tactical Unmanned Aerial Vehicle (TUAV), provides Army brigades/battalions with dedicated day/night, reconnaissance, surveillance and target acquisition (RSTA) and intelligence. TUAV provides the tactical warfighting commander with critical battlefield information in the rapid cycle time required for success at the tactical level. The TUAV system consists of multiple air vehicles, each configured with an electro-optic (EO)/infrared (IR) sensor payload, ground control equipment, including communications equipment, launch and recovery equipment, remote video terminal, and High Mobility Multipurpose Wheeled Vehicles with trailer(s). Each system is supported by a maintenance section-multifunctional as well as a divisional Mobile Maintenance Facility capable of supporting up to four TUAV systems. This TUAV development effort provides systems for use in developmental test, Initial Operational Test and Evaluation and will provide systems to brigades as quickly as possible. Tactical Control System (TCS) software will be integrated with the TUAV system when available and validated. This effort also provides for development of advanced sensor payloads, including Synthetic Aperture Radar/Moving Target Indicator (SAR/MTI) for near all-weather capability
and advanced EO/IR for improved detection and recognition. #### FY 2000 Accomplishments - 21443 Tactical UAV LRIP I Program - 2036 Government Furnished Equipment for 4 LRIP TUAV systems for development and IOT&E - 3727 Program Management Support - 8550 Risk Reduction Testing/ST&E/IOT&E Preparation - 2648 Advanced Payload Development / Modification / Integration - 92 Tactical Common Data Link Integration - 446 Objective Capability Assessment for Block Upgrades - Incorporated baseline TUAV simulation into the MUSE to support TUAV TUCS embedded trainer and IMS trainer/Transitioned MUSE visualization component hardware and software to PC based platform - 2320 Complete TUAV Ground Control Station Architecture ## ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0305204A - Tactical Unmanned Aerial Vehicles 114 PROJECT #### FY 2000 Accomplishments (Continued) - 2075 Institutional Mission Simulator (IMS) - 250 Tactical Control System Total 45087 #### FY 2001 Planned Program | • 16786 Complete Tactical UAV Low Rate Initial Production (LRIP I) Progra | |---| |---| - 3524 Program Management Support - 4559 Risk Reduction Testing/Development Testing - 1980 C4I Testing - 1000 OPTEMPO Demonstration - B10 Data Acquisition System (DAS) Instrumentation Van - 750 IOT&E Preparation and Support/Travel - 1200 Advanced Payload Development / Modification / Integration - 500 Institutional Mission Simulator (IMS) - 250 Tactical Control System - 411 Objective Capability Development Total 31770 #### FY 2002 Planned Program | • | 2995 | Program Management Support | |---|------|----------------------------| | | | | - 10158 Objective Capability Development / Modification / Integration - 1000 Update C4I Interfaces (EPLRS, FBCB2, A2C2, etc.) - 4050 Objective Capability Testing / Limited User Testing - 1300 30 Level Maintenance Training Total 19503 Item No. 172 Page 4 of 23 342 #### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) June 2001** PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT 7 - OPERATIONAL SYSTEMS DEV 0305204A - Tactical Unmanned Aerial Vehicles 114 FY 2000 FY 2001 FY 2002 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 B. Other Program Funding Summary To Compl Total Cost 84300 Note: Other related Navy dollars fund the development of TCS software for integration into the TUAV under this project. 800 37442 C. Acquisition Strategy: A System Capability Demonstration (SCD) was conducted with four contractors. The results from the SCD in conjunction with proposal evaluations resulted in the competitive down select of a Best Value TUAV system. A successful Milestone II ASARC was conducted on 21 December 1999, and a TUAV LRIP contract was awarded to the AAI Corporation on 27 December 1999. A successful LRIP program will lead to a MS III decision and award of full rate production. In addition, PEO IEW&S has accelerated fielding of the TUAV system using a second LRIP in FY 01 and increasing the production rate in following years. Continued development of the selected TUAV system will be accomplished through a series of upgrades to incorporate improvements such as extended range and endurance, increased payload weight space and power capability, TCS, TCDL and advanced sensor payloads as they mature and are operationally proven. | D. Schedule Profile | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |---|---------|---------|---------|---------|---------|---------|---------|---------| | | | | | | | | | | | Conduct System Capabilities Demonstration | 1Q | | | 0 | 0 | 0 | 0 | 0 | | Milestone II / LRIP Decision & LRIP Award | 1Q | | | 0 | 0 | 0 | 0 | 0 | | First LRIP System Delivery | | 1Q | | 0 | 0 | 0 | 0 | 0 | | Deliver LRIP Systems to Training Base | | 2Q | | 0 | 0 | 0 | 0 | 0 | | OPTEMPO Demonstration | | 2Q | | 0 | 0 | 0 | 0 | 0 | | Special In-Process Review/LRIP Decision | | 2Q | | 0 | 0 | 0 | 0 | 0 | | IOT&E Preparation and IOT&E | 4Q | 1-3Q | | 0 | 0 | 0 | 0 | 0 | | Field IOT&E LRIP system to IOT&E User | | 4Q | | 0 | 0 | 0 | 0 | 0 | | Milestone III / Production Decision | | 4Q | | 0 | 0 | 0 | 0 | 0 | | Award Full Rate Production | | | 1Q | 0 | 0 | 0 | 0 | 0 | | TUAV First Unit Equipped (FUE) | | 4Q | | 0 | 0 | 0 | 0 | 0 | | Objective Capability Test/Limited User Test | | | 4Q | 0 | 0 | 0 | 0 | 0 | | Payload Development/Improvements | 1-4Q | 1-4Q | 1-4Q | 0 | 0 | 0 | 0 | 0 | TUAV Procurement (BA0330) 0 0 # ARMY RDT&E COST ANALYSIS(R-3) **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0305204A - Tactical Unmanned Aerial Vehicles PROJECT **114** | I. Product Development | Contract
Method &
Type | Performing Activity &
Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | |--|------------------------------|---|-------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|---------------|--------------------------------| | a . TUAV LRIP Program | Comp / FPIF | AAI Corporation | 38544 | 16786 | 1Q | 0 | | 0 | 0 | 0 | 0 | 0 | | b . Government Furnished
Equipment | MIPR | USAIC/RTTC/USASC
BSC/CECOM/PM
ATCCS/PM TRCS | 2036 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | c . Advanced Payload
Development/Modification/
Integration | MIPR | PM TESAR | 2918 | 1200 | | 0 | 1Q | 0 | 0 | 0 | 0 | 0 | | d . Digital Data Link | CPFF | TRW/TBD | 342 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | e . Objective Capability
Assessment/Development | Comp/FPIF | AAI Corporation | 500 | 411 | 1Q | 10158 | 1Q | 0 | 0 | 0 | 0 | 0 | | f. SIL/MUSE | MIPR | Sys Integration Lab,
AMCOM Redstone | 1500 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | g . TUAV Ground Control
Station Architecture | MIPR | Sys Integration Lab,
AMCOM Redstone | 7275 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | h . Institutional Mission
Simulator | MIPR | Sys Integration Lab,
AMCOM Redstone | 2410 | 500 | 1Q | 0 | | 0 | 0 | 0 | 0 | 0 | | i . Tactical Control System | PWD | AMCOM RDEC
Redstone | 450 | 250 | 1Q | 0 | | 0 | 0 | 0 | 0 | 0 | #### **ARMY RDT&E COST ANALYSIS(R-3) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 7 - OPERATIONAL SYSTEMS DEV 0305204A - Tactical Unmanned Aerial Vehicles 114 FY 2001 FY 2003 I. Product Development Contract Performing Activity & Total FY 2001 FY 2002 FY 2002 FY 2003 Cost To Total Target Complete (continued) Method & Location PYs Cost Cost Award Cost Award Cost Award Cost Value of Type Date Date Date Contract j. C4I Interfaces (EPLRS, MIPR Sys Integration Lab, 0 0 10 0 1000 FBCB2, A2C2 AMCOM Redstone Various AMCOM 0 k. TUAV Source Various 7200 0 0 0 Selection/System Capabilities Methods/Typ Contractors Demo 1. Army Apache/UAV MIPR AMCOM RDEC 0 0 0 350 0 Interoperability Redstone Demonstration m. Outrider Advance SS/FPIF Alliant Techsystems, 10600 0 0 0 0 Concept Technology Hopkins, MN Demonstration Bridge Contract n . Hunter UAV non-SS/FPIF TRW, Sierra Vista, AZ 4140 0 0 0 0 0 recurring support o . Improved EO/IR Payload Comp/Opt AMCOM RDEC 200 0 0 0 Modification/Integration Redstone Assessment for Demo on Hunter p. 30 Level Maintenance Comp/FPIF **AAI** Corporation 0 0 10 0 0 1300 Training | | ARM | Y RDT&E CC | DST AN | ALYS | SIS(R-3 |) | | | June | e 2001 | | | |--|------------------------------|--------------------------------|----------------------------|----------------------------------|--------------------------|--------------------------|--------------------------|-----------------|--------------------------|----------------------|--------------------|-----------------------------| | BUDGET ACTIVITY 7 - OPERATIONAL | SYSTEM | S DEV | | iumber ani
0 5204A - 7 | | nmanned | Aerial V | Vehicles | | PROJEC
114 | CT | | | I. Product Development (continued) Subtotal: | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost
78465 | FY 2001
Cost
19147 | FY 2001
Award
Date | FY 2002
Cost
12458 | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost
0 | Targe
Value o
Contrac | | | | | | | | | | | | | | | | II. Support Cost | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Value | | II. Support Cost a . Contractor Engineering Support | Method & | | | | Award
Date | | Award | | Award | | | Value o
Contra | | a . Contractor Engineering | Method & Type CPFF | Location Various AMCOM | PYs Cost | Cost | Award
Date | Cost | Award
Date | | Award
Date | Complete | Cost | Targe
Value o
Contrac | # ARMY RDT&E COST ANALYSIS(R-3) **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0305204A - Tactical Unmanned Aerial Vehicles PROJECT 114 | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | |---|------------------------------|--
-------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|---------------|--------------------------------| | a . Risk Reduction
Testing/ST&E | MIPR | ATEC/PM/Various
AMCOM Contractors | 8972 | 4559 | 1Q | 0 | | 0 | 0 | 0 | 0 | 0 | | b . Objective Capability
Testing / Limited User
Testing | MIPR | AAI/ATEC/PM/Various
AMCOM Contractors | 0 | 0 | | 4050 | 1Q | 0 | 0 | 0 | 0 | 0 | | c . C4I Testing | MIPR | AAI/Various AMCOM
Contractors | 0 | 1980 | 1Q | 0 | | 0 | 0 | 0 | 0 | 0 | | d . OPTEMPO Demo | MIPR | ATEC/PM | 0 | 1000 | 1Q | 0 | | 0 | 0 | 0 | 0 | 0 | | e . Data Aquisition System (DAS) Instrumentation Van | MIPR | Redstone Technical Test
Center/PM | 0 | 810 | 1Q | 0 | | 0 | 0 | 0 | 0 | 0 | | f . IOT&E Preparation and Support/Travel | MIPR | ATEC/PM/OGA Ft.
Hood, TX | 0 | 750 | 1Q | 0 | | 0 | 0 | 0 | 0 | 0 | | Subtotal: | | | 8972 | 9099 | | 4050 | | 0 | | 0 | 0 | 0 | | BUDGET ACTIVITY 7 - OPERATIONAL | SYSTEM | S DEV | | | umber ani
5204A - T | O TITLE
S actical U | nmanned | Aerial V | ehicles | | PROJEC
114 | T | |---------------------------------|------------------------------|--------------------------------|-------------------|-----------------|-------------------------------|-------------------------------|--------------------------|-----------------|--------------------------|---------------------|----------------------|-----------------------------| | V. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | a . Program Mgt Personnel | | PM UAV Redstone | 3393 | 1076 | 1Q | 1000 | 1Q | 0 | 0 | 0 | 0 | (| | Subtotal: | | | 3393 | 1076 | | 1000 | | 0 | | 0 | 0 | (| | | ARMY RDT&E BUDGET IT | EM JU | STIF | ICATIO | N (R-2 | A Exhi | bit) | Ju | ıne 2001 | | | |-----|--|-------------------|---------------------|------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|------------| | | ACTIVITY
CRATIONAL SYSTEMS DEV | | | PE NUMBER
0305204A | | | ned Aeria | l Vehicles | s | PROJECT
11A | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 11A | ADVANCED PAYLOAD DEVELOPMENT & SUPPORT | 0 | | 0 16400 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: The Tactical Unmanned Aerial Vehicle (TUAV), provides Army brigades/battalions with dedicated day/night, reconnaissance, surveillance and target acquisition (RSTA) and intelligence. TUAV provides the tactical warfighting commander with critical battlefield information in the rapid cycle time required for success at the tactical level. Near term efforts will include the transition of current mature technologies into an operational capability, while maturing existing technology initiatives to increase the force multiplying effects of the TUAV. To support these efforts, the funds will be used to establish the infrastructure to evaluate the maturity of the technology efforts and transition an employable TUAV capability. Specifics include entering development and fielding of the TSM UAV's top 5 priorities. These include SAR/MTI, Communication Relay Payload, Laser Designation, and Objective EO/IR. To support these efforts, a modeling and simulation capability/process is being developed to assess the operational benefit of these advanced technologies. Future initiatives will be focused on the transition of technologies that will directly support the Army's objective force. These include the development and fielding of countermine, counter camouflage, NBC and other specialty payloads as appropriate. #### FY 2002 Planned Program | • | 2100 | Program Management Support | |-------|-------|--| | • | 8700 | SAR/MTI Deveolpment/Modifications/Integration | | • | 1600 | Advanced Payload Modeling and Simulation | | • | 2500 | Objective EO/IR Operational Capability Assessment | | • | 700 | Laser Designator feasibility assessment | | • | 200 | Communication Relay Payload A-Kit Development | | • | 600 | Payload Test Bed to support DT/OT of advanced development integration and modification | | Total | 16400 | | ### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit)** **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0305204A - Tactical Unmanned Aerial Vehicles PROJECT **11A** **B.** Other Program Funding Summary: Not applicable for this item. Procurement funding in support of these RDTE efforts are now planned as part of the TUAV Procurement funding line (BA0330). Efforts have also begun to establish a separate funding line for the Advanced Payloads. C. Acquisition Strategy: 1. SAR/MTI will enter MS-B during FY-02 and award an SDD contract for the Design/Modification and Integration into the TUAV. Upon successful DT and MS-C decision, LRIP option will be exercised for test articles to support a Limited User Test (LUT) in FY-03. After a successful LUT, Full Rate Production will begin with deliveries in FY-05. 2. Multifunctional EO/IR payload will be pursued for the TUAV. In FY-02, will enter at MS-A Component Advanced Development and during this phase will codify requirements, demonstrate the objective EO/IR capability, and conduct feasibility assessments for Laser designator/Illuminator and countermine capabilities. In FY-03 award an SDD contract for the Design/Modification and Integration into the TUAV. Upon successful DT and MS-C decision, LRIP option will be exercised for articles to support deliveries in FY-05. Incorporate increased capabilities through a block upgrade approach (Laser, Countermine,etc) as the technology matures and is operational proven. | D. Schedule Profile | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |--|---------|---------|---------|---------|---------|---------|---------|---------| | Dischedule Frome | 112000 | 11 2001 | 11 2002 | 11 2005 | 11 2001 | 11 2002 | 11 2000 | 11 2007 | | SAR/MTI | | | | 0 | 0 | 0 | 0 | 0 | | MS B/ SDD Decision and Award | | | 1Q | 0 | 0 | 0 | 0 | 0 | | DT Test Article Deliveries and Testing | | | | 0 | 0 | 0 | 0 | 0 | | MS C/ LRIP Option Exercise | | | | 0 | 0 | 0 | 0 | 0 | | Delivery of LRIP Systems and LUT | | | | 0 | 0 | 0 | 0 | 0 | | Award FRP Contract | | | | 0 | 0 | 0 | 0 | 0 | | FRP Deliveries to TUAV | | | | 0 | 0 | 0 | 0 | 0 | | EO/IR | | | | 0 | 0 | 0 | 0 | 0 | | MS A | | | 1Q | 0 | 0 | 0 | 0 | 0 | | Conduct Operational Capabilities Assessment | | | 1-3Q | 0 | 0 | 0 | 0 | 0 | | Laser Designator Technical Feasibility Study | | | 1-2Q | 0 | 0 | 0 | 0 | 0 | | MS B | | | | 0 | 0 | 0 | 0 | 0 | | Contract Award for SDD | | | | 0 | 0 | 0 | 0 | 0 | | ARMY RDT&E BUDGET IT | EM JUSTIF | ICATI | ON (R | 2-2A Ex | (hibit) | | June 2 | 001 | |---|-----------|-----------------------------|---------|-----------------|---------|-----------|---------|----------------------| | BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV | | PE NUMBI
030520 4 | | TLE
ical Unm | anned A | erial Veh | icles | PROJEC
11A | | D. Schedule Profile (continued) | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | | Complete DT and LUT on Shadow 200 | | | | 0 | 0 | 0 | 0 | 0 | | MS C and exercise LRIP Option | | | | 0 | 0 | 0 | 0 | 0 | | LRIP Deliveries | | | | 0 | 0 | 0 | 0 | 0 | | FRP Contract Award | | | | 0 | 0 | 0 | 0 | 0 | | FRP Deliveries | | | | 0 | 0 | 0 | 0 | 0 | # ARMY RDT&E COST ANALYSIS(R-3) **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0305204A - Tactical Unmanned Aerial Vehicles PROJECT 11A | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Target
Value of
Contract | |---|------------------------------|-----------------------------------|-------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|---|--------------------------------| | a . SAR/MTI Program | SS/CPIF | Northrop-Grumman
Baltimore, MD | 0 | 0 | 1Q | 8700 | | 0 | 0 | 0 | 0 | 0 | | b . Advanced Payload
Modeling and Simulation | SS/FFP | Teledyne Brown,
Huntsville, AL | 0 | 0 | 1Q | 800 | | 0 | 0 | 0 | 0 | 0 | | c . Advanced Payload
Modeling and Simulation | MIPR | TRAC White Sands
Missle Range | 0 | 0 | 1Q | 800 | | 0 | 0 | 0 | 0 | 0 | | d . Objective EO/IR
Operational Capabilities
Assessment | PWD | CECOM NVESD Ft.
Monmouth NJ | 0 | 0 | 2Q | 2500 | | 0 | 0 | 0 | 0 | 0 | | e . Laser Designator
Feasibility Assessment | Comp/CPFF | TBD | 0 | 0 | 2Q | 700 | | 0 | 0 | 0 | 0 | 0 | | f. CRP A-Kit Development | MIPR | PM TUAV | 0 | 0 | 2Q | 200 | | 0 | 0 | 0 | 0 | 0 | | g . Payload Test Bed | PWD | CECOM I2WD, Ft.
Monmouth NJ | 0 | 0 | 2Q | 600 | | 0 | 0 | 0 | 0 | 0 | | Subtotal: | | | 0 | 0 | | 14300 | | 0 | | 0 | 0 | 0 | | Method & Type | I. Support Cost Contract Method & Type Performing Activity & Total Targy Value of Contract Support Cost and
Evaluation Contract Method & Location PYs Cost P | | ARM | Y RDT&E CO | ST AN | IALYS | IS(R-3) |) | | | June | e 2001 | | | |--|--|-------------------------|----------|-----------------------------------|-------|-------|-----------------|------|---------|----------|---------|---------------|---|-----------------------------| | Method & Type a . Engineering Support CPFF/PWD Various CECOM Contractors and RDEC Support O O O O O O O O O O O O O | Method & Location PYs Cost Cost Award Date Date Date Date Complete Cost Contract Type a. Engineering Support CPFF/PWD Various CECOM Contractors and RDEC Support O 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | | SYSTEMS | S DEV | | | | | nmanned | Aerial V | ehicles | | | | | Contractors and RDEC Support O O O 1900 O O O O O O O O O O O O O O O O O O | Contractors and RDEC Support O 0 0 1900 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | I. Support Cost | Method & | Performing Activity &
Location | | | Award | | Award | | Award | | | Targe
Value o
Contrac | | Subtotal: Subto | Subtotal: Contract Method & Location Performing Activity & Total PYs Cost FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 Cost To Total Complete Cost Value of Contract Pype Date | a . Engineering Support | CPFF/PWD | Contractors and RDEC | 0 | 0 | 1Q | 1900 | | 0 | 0 | 0 | 0 | (| | III. Test and Evaluation Contract Method & Location Performing Activity & Total PYs Cost Cost Date O 0 0 0 0 0 0 0 0 0 0 0 | II. Test and Evaluation Contract Method & Location Cost Type Cost Date | | | | 0 | 0 | | 1900 | | 0 | | 0 | 0 | (| | | | II. Test and Evaluation | Method & | Performing Activity & Location | | | Award | | Award | | Award | | | Targe
Value o
Contrac | | | | | Туре | | 0 | 0 | Date | 0 | Date | 0 | Date | 0 | 0 | Contrac | | | | Subtotal: | 7 - OPERATIONAL SYSTEMS DEV O305204A - Tactical Unmanned Aerial Vehicles O305204 O | BUDGET ACTIVITY | AINI | IY RDT&E CO | JOI AI | | , , | | | | June | 2001 | DDOTEC | 'T | |--|---------------------------|----------|--------------------------------|--------|---|-------|-------|---------|----------|---------|------|--------|-----------------------------| | Method & Type Cost Cost Award Cost Date Cost Date Cost Date Cost Date Cost Cost Cost Cost Cost Cost Date Cost Date Cost Cost Cost Cost Cost Cost Date Cost | | SYSTEM | S DEV | | | | | nmanned | Aerial V | ehicles | | | | | a . Program Mgt Personnel PM TESAR, Ft. Monmouth, NJ 0 0 1Q 200 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | V. Management Services | Method & | Performing Activity & Location | | | Award | | Award | | Award | | | Targe
Value o
Contrac | | Subtotal: | a . Program Mgt Personnel | JF - | | 0 | 0 | | 200 | | 0 | | 0 | 0 | (| | | Subtotal: | | | 0 | 0 | | 200 | | 0 | | 0 | 0 | (| | 1 toject Total Cost. | Project Total Cost: | | | 0 | 0 | | 16400 | | 0 | | 0 | 0 | , | | | Project Total Cost: | | | 0 | 0 | | 16400 | | 0 | | 0 | 0 | ARMY RDT&E BUDGET IT | EM JU | STIFI | CATIO | N (R-2 | A Exhi | ibit) | Ju | ıne 2001 | | | |-----|--|-------------------|---------------------|-------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|------------| | | ERATIONAL SYSTEMS DEV | | | E NUMBER .
0305204A | | | ned Aeria | l Vehicles | 5 | PROJECT
123 | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 123 | JOINT TECHNOLOGY CENTER
SYSTEM
INTEGRATION (JMIP) | 0 | 2264 | 2307 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: The Joint Technology Center/System Integration Laboratory (JTC/SIL) is a joint facility that develops, integrates and supports the enhancement of its Multiple Unified Simulation Environment (MUSE) capability for Army systems and operational concepts, primarily for the Tactical UAV Project Office. The JTC/SIL conducts prototype hardware and software development (TUAV Tactical Unmanned Control System (TUCS), TUAV Institutional Mission Simulation (IMS) Trainer, TUAV C4I module), modeling and simulation support. The MUSE provides for the development of real-time, operator in-the-loop simulations that are capable of tactical Hardware-In-the-Loop (HWIL) interoperability for multiple intelligence systems that may be integrated with larger simulations in support of Service training and exercises. MUSE development provides a realistic operational environment that supports a wide range of C4I applications. This project funds the management of the JTC/SIL and MUSE enhancements. This system supports the Legacy to Objective transition path of the Transformatoin Campaign Plan (TCP). #### FY 2000 Accomplishments Program funded in project D114. #### FY 2001 Planned Program - Initiate Moving Target Indicator/Fixed Target Indicator (MTI/FTI) Sensor Simulation Development/Upgrade SAR Simulation - 175 MUSE Remote Support Capability - Provide Direct JSTARS Common Ground Station (CGS) Interface - 150 Develop MUSE Fixed Target Damage State Visualization - Technical Suport of MUSE Integration with IEWTPT - 195 Upgrade HLA Certification and DITSCAP - 125 MUSE Hardware Consolidation into Single PC-Based Platform # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0305204A - Tactical Unmanned Aerial Vehicles PROJECT 123 #### FY 2001 Planned Program (Continued) - Initiate MUSE TUAV Flight Performance Model Verification and Validation Process - Provide MUSE Configuration Management and Help Desk Services - 830 MUSE Equipment - 319 JTC/SIL Management Total 2264 #### **FY 2002 Planned Program** - Develop and integrate Tactical Common Data Link into MUSE in support TUAV ORD - 240 Develop and upgrade Terrain and Target databases - 175 MUSE Remote Support Capability - 120 Upgrade HLA Certification and DITSCAP - Technical support of MUSE integration with IEWTPT - MUSE TUAV Flight Performance Model Verification and Validation Process - 300 MUSE Configuration Management and Help Desk Services - 785 MUSE Equipment - 300 JTC/SIL Management - Due to DA realignment and technical changes to the database, the above effort shows accomplishment amount for \$2.307M, however, the amount was for \$2.310M Total 2307 0305204A (123) JOINT TECHNOLOGY CENTER SYSTEM INTEGRATION (JMIP) Item No. 172 Page 18 of 23 356 # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PENUMBER AND TITLE 0305204A - Tactical Unmanned Aerial Vehicles 123 B. Other Program Funding Summary: Not applicable for this item. Other Air Force and Navy funds are provided for the development of JTC/SIL MUSE. <u>C. Acquisition Strategy:</u>Continued MUSE development will be accomplished through a combination of Government in-house functional directorate support and contractor support using a variety of existing RDEC contract vehicles and the OMNIBUS 2000 contract. | D. Schedule Profile | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |---|---------|---------|---------|---------|---------|---------|---------|---------| | | | | | | | | | | | JTC/SIL MUSE Enhancement and Management | | 2-4Q | 1-4Q | 0 | 0 | 0 | 0 | 0 | # **ARMY RDT&E COST ANALYSIS(R-3)** **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0305204A - Tactical Unmanned Aerial Vehicles PROJECT **123** | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | |---|------------------------------|--|-------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|---------------|-----------------------------| | a . Initiate MTI/FTI Sensor
Sim Develop/Upgrade SAR | SS/CPFF | Draper
Laboratory/Cambridge,
MA | 0 | 150 | 3Q | 0 | | 0 | 0 | 0 | 0 | l | | b . MUSE Remote Support
Capability | SS/CPFF | ITC/Arlington, VA | 0 | 175 | 3Q | 175 | 1Q | 0 | 0 | 0 | 0 | (| | c . Develop MUSE Fixed
Target Damage Site
Visualization | SS/CPFF | ITC/Arlington, VA | 0 | 150 | 3Q | 0 | | 0 | 0 | 0 | 0 | C | | d . Upgrade HLA
Certification for DITSCAP | SS/CPFF | ITC/Arlington, VA | 0 | 195 | 3Q | 120 | 1Q | 0 | 0 | 0 | 0 | (| | e . MUSE Equipment | C/FFP | TBD | 0 | 673 | 3Q | 627 | 1Q | 0 | 0 | 0 | 0 | (| | f . MUSE Hardware
Consolidation into Single
PC-Based Platform | SS/CPFF | ITC/Arlington, VA | 0 | 125 | 3Q | 0 | | 0 | 0 | 0 | 0 | (| | g . Develop & Integrate
TCDL into MUSE in Support
of TUAV ORD | SS/CPFF | ITC/Arlington | 0 | 0 | | 150 | 1Q | 0 | 0 | 0 | 0 | (| | h . Develop & Upgrade
Terrain & Target Databases | SS/CPFF | ITC/Arlington, VA /
Quality Research/HSV,
AL / SAIC/HSV, AL /
Draper Laboratory | 0 | 0 | | 240 | 1Q | 0 | 0 | 0 | 0 | (| #### **ARMY RDT&E COST ANALYSIS(R-3) June 2001** BUDGET ACTIVITY PROJECT PE NUMBER AND TITLE 7 - OPERATIONAL SYSTEMS DEV 0305204A - Tactical Unmanned Aerial Vehicles 123 FY 2001 FY 2001 FY 2003 FY 2003 I. Product Development Contract Performing Activity & Total FY 2002 FY 2002 Cost To Total Target (continued) Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Type Date Date Date Contract i . Incorporate New ITC/Arlington, VA SS/CPFF 0 0 0 0 Technology Sensors & Platforms into MUSE j . Integrate Weapon C/FFP TBD 0 0 0 0 0 Employment Capabilities into MUSE k . Evaluate and Integrate C/FFP **TBD** 0 0 0 0 New Visualization Technologies into MUSE -3 1. Due to DA 0 -1 10 10 0 0 realignment&technical changes to the database the following figures reflect the difference 0 1467 1309 0 0 Subtotal: # ARMY RDT&E COST ANALYSIS(R-3) **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0305204A - Tactical Unmanned Aerial Vehicles PROJECT **123** | II. Support Cost | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | | Target
Value of
Contract | |--|------------------------------|--|-------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|---|--------------------------------| | a . Provide Direct JSTARS
CGS Interface | SS/CPFF | ITC/Arlington, VA | 0 | 50 | 3Q | 0 | | 0 | 0 | 0 | 0 | 0 | | b. Technical Support of
MUSE Integration with
IEWTPT | C/CPFF | SAIC/Huntsville, AL | 0 | 50 | 3Q | 50 | 1Q | 0 | 0 | 0 | 0 | 0 | | c . Initiate MUSE TUAV
Flight Performance Model
V&V Process | C/CPFF | SAIC/Huntsville, AL | 0 | 100 | 3Q | 190 | 1Q | 0 | 0 | 0 | 0 | 0 | | d . Provide MUSE
Configuration Mgt and Help
Desk Services | C/CPFF | SAIC/Huntsville, AL / ITC, Arlington, VA | 0 | 120 | 3Q | 300 | 1Q | 0 | 0 | 0 | 0 | 0 | | e . JTC/SIL Management | C/CPFF | TBD | 0 | 93 | 3Q | 60 | 1Q | 0 | 0 | 0 | 0 | 0 | | f. MUSE Equipment | C/CPFF | SAIC/Huntsville, AL | 0 | 158 | 3Q | 158 | 1Q | 0 | 0 | 0 | 0 | 0 | | g . Incorporate New
Technology Sensors &
Platforms into MUSE | C/CPFF | SAIC/Huntsville, AL | 0 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | Subtotal: | | | 0 | 571 | | 758 | | 0 | | 0 | 0 | 0 | | | ARM | IY RDT&E CC | OST AN | | ` ' | | | | June | e 2001 | | | |-------------------------------------|------------------------------|---------------------------------|-------------------|-------------------------------|--------------------------|-----------------|--------------------------|------------------------|--------------------------|---------------------|---------------|-----------------------------| | BUDGET ACTIVITY 7 - OPERATIONAL | , SYSTEM | S DEV | | јмвек ani
5204A - Т | | nmanned | Aerial V | l Vehicles PROJECT 123 | | | | | | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | a. TBD | TBD | TBD | 0 | 0 | | 0 | | 0 | 0 | 0 | 0 | | | Subtotal: | | | 0 | 0 | | 0 | | 0 | | 0 | 0 | ı | | | | | | | | | | | | | | | | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | a . JTC/SIL Management
Personnel | | JTC/SIL/Redstone
Arsenal, AL | 0 | 226 | 2-4Q | 240 | 1-4Q | 0 | 0 | 0 | 0 | (| | | | | 0 | 226 | | 240 | | 0 | | 0 | 0 | (| | Subtotal: | | | | | | | | | | | | | | Subtotal: | | | | | | | | | | | | | | | د |
ARMY RDT&E BUDGET IT | Jı | ıne 2001 | | | | | | | | | |---|---|----------------------------------|-------------------|---------------------|---------------------|--|---------------------|---------------------|---------------------|---------------------|--------------------|------------| | | BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV | | | | | PE NUMBER AND TITLE 0305206A - Airborne Reconnaissance Development | | | | | PROJECT K98 | | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | l | K98 | MASINT SENSOR INTEGRATION (JMIP) | 4895 | 4852 | 6862 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | #### A. Mission Description and Budget Item Justification: <u>PLEASE NOTE:</u> This administration has not addressed FY2003-2007 requirements. All FY 2003-2007 budget estimates included in this book are notional only and subject to change. This project continues development of advanced tactical reconnaissance and surveillance sensor technologies that were developed from the Defense Airborne Reconnaissance Office and develops technology for the on-board fusion of multidiscipline intelligence sensors, i.e. Signals Intelligence (SIGINT), Moving Target Indicator/Synthetic Aperture (MTI/SAR) Radar, Measure and Signature Intelligence (MASINT). Hyperspectral, multi-spectral, interferometric synthetic aperture radar sensors, advanced target and image exploitation software will be developed for imagery intelligence (IMINT) and measurement and signature intelligence (MASINT) applications. The Hyperspectral Longwave Imager for the Tactical Environment (HyLITE) effort is executed by U.S. Army CECOM, Night Vision and Electronic Sensors Directorate. HyLITE develops the next generation airborne day/night hyperspectral reconnaissance sensor for the detection and identification of camouflaged and concealed targets in all terrain environments. The Signals Warfare Project Office will leverage and continue development of the MASINT/IMINT technologies for Aerial Common Sensor (ACS). The Interferometric Synthetic Aperture Radar (IFSAR) Program is executed out of the Joint Precision Strike Demonstration Office (JPSD PO). IFSAR provides the capability to rapidly generate three-dimensional (3-D) high resolution Digital Terrain Elevation Data (DTED III-V). This data will be used in the generation of high-resolution digital terrain databases to support crisis response and force projection operations within the timelines required by the joint force commander. The IFSAR development supports the Rapid Terrain Visualization (RTV) Advanced Concept Technology Demonstration (ACTD). Future efforts will be directed toward the development of advanced multi-mode Electroptic/Infrared (EO/IR), multi-mode MTI/SAR radar, foliage penetration radar, multi-spectral/hyperspectral imageries (MSI/HSI), MASINT on-board fusion and registration, and cueing of the EO/IR/SAR/HSI imaging sensor. FY0 This system supports the Legacy transition path of the Transformation Campaign Path. (TCP) #### FY 2000 Accomplishments - Conducted Critical Design Review (CDR) of the Hyperspectral Longwave Imager for the Tactical Environment (HyLITE) sensor. - -Participated in joint spectral data collection and exercises of various terrain and environmental backgrounds for algorithm development (day only). - -Developed and integrated multiple algorithm exploitation and processing techniques for advanced spectral detection and recognition (day only). #### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) June 2001 BUDGET ACTIVITY** PE NUMBER AND TITLE PROJECT 0305206A - Airborne Reconnaissance Advanced 7 - OPERATIONAL SYSTEMS DEV **K98 Development** FY 2000 Accomplishments (Continued) 932 -Integrated Interferometric Synthetic Aperture Radar (IFSAR) sensor system on board a de-Havilland-7 aircraft. -Demonstrated near real time Digital Terrain Elevation Data (DTED) Level III-V capability. -Demonstrated very fine resolution geographically accurate IFSAR imagery for 3-D earth-centered targeting. Total 4895 FY 2001 Planned Program -Complete sensor development and conduct integration of the HyLITE system 1893 -Conduct integration of HyLITE with the NVESD testbed aircraft. -Conduct integration of the HyLITE with the hyperspectral processor. -Conduct spectral algorithm development for day/night system. Collect IFSAR data and develop/process high resolution data sets. 2959 Complete evaluation of military utility of IFSAR sensor, data, Rapid Terrain Visualization (RTV) process and products with XVIII ABN and III Corp. Total 4852 FY 2002 Planned Program -Complete integration of HyLITE system and installation with the algorithm processor and the NVESD testbed aircraft. 1959 -Conduct day and night data collection and real time demonstrations with the HyLITE system. -Conduct data analysis of advanced day and night hyperspectral sensor utility for future airborne reconnaissance applications. Award technology contract(s) for the development of multi-mode MTI/SAR/MSI/HSI/EO/IR capabilities. 4903 Total 6862 363 # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0305206A - Airborne Reconnaissance Advanced PROJECT **K98** Development | B. Program Change Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------|---------| | Previous President's Budget (FY2001 PB) | 4932 | 4898 | 6837 | 0 | | Appropriated Value | 4932 | 4898 | 0 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | 0 | 0 | 0 | | b. SBIR / STTR | 0 | 0 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | 0 | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 0 | 0 | 0 | 0 | | e. Rescissions | -37 | -46 | 0 | 0 | | Adjustments to Budget Years Since FY2001 PB | 0 | 0 | 25 | 0 | | Current Budget Submit (FY 2002/2003 PB) | 4895 | 4852 | 6862 | 0 | | C. Other Program Funding Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | Total Cost | |--|---------|---------|---------|---------|---------|---------|---------|---------|----------|------------| | | | | | | | | | | _ | | | 0305206D00000 DARPA (ASRP) | 1150 | 100 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 63734/DT12 Rapid Terrain Visualization | 11693 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 0203744A/D028 ACS | 7104 | 13160 | 25873 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ## **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit)** **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0305206A - Airborne Reconnaissance Advanced PROJECT **K98** **Development** D. Acquisition Strategy: The HyLITE system acquisition strategy provides for the award of a 24 month R&D effort which began in FY 1999 under best value full and open competition procedures. Data collection efforts to support analytic studies began in FY1998 using existing sensor and hardware integrated on a NVESD testbed aircraft. The MTI/SAR/MSI/HSI and multi-sensor technologies to be developed are those that are identified and found critical to the Aerial Common Sensor (ACS) program based upon the ACS Concept Exploration (CE) Phase. The ACS CE phase completes in 1QFY02. It is the intent to competitive solicitation to award a contract(s) for the development of these technologies that will provide yearly demonstration of the technologies and transition into the ACS baseline program. | E. Schedule Profile | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |--|---------|---------|---------|---------|---------|---------|---------|---------| | XVIII Airborne Corps WFX; Interferometric Synthetic Aperture Radar (IFSAR) | 3Q | | | 0 | 0 | 0 | 0 | 0 | | Functional Capability Demo at JPSD IEC (IFSAR) | 4Q | | | 0 | 0 | 0 | 0 | 0 | | End to End Demonstration (IFSAR) | | 3Q | | 0 | 0 | 0 | 0 | 0 | | Provide Leave Behind Support (IFSAR) | 1.10 | 1-4Q | | 0 | 0 | 0 | 0 | 0 | | Conduct data collections and real-time algorithm operations (ASRP) | 1-4Q | | | 0 | 0 | 0 | 0 | 0 | | Develop HyLITE | 1-4Q | 1-4Q | 1-2Q | 0 | 0 | 0 | 0 | 0 | | Algorithm Design and Implementation (day/night) | | 2-4Q | 1-2Q | 0 | 0 | 0 | 0 | 0 | | Integrate HyLITE onto testbed aircraft | | 4Q | 1-2Q | 0 | 0 | 0 | 0 | 0 | | Test and Demonstrate HyLITE | | | 2-4Q | 0 | 0 | 0 | 0 | 0 | | MTI/SAR/MSI/HSI/EO/IR technology contract | | | 2-4Q | 0 | 0 | 0 | 0 | 0 | | MTI/SAR/MSI/HSI/EO/IR technology demonstrations | | | | 0 | 0 | 0 | 0 | 0 | #### **ARMY RDT&E COST ANALYSIS(R-3) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 0305206A - Airborne Reconnaissance Advanced 7 - OPERATIONAL SYSTEMS DEV K98 **Development** FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 Cost To I. Product Development Contract Performing Activity & Total Total Target Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Contract Type Date Date Date a . Labor; IFSAR FF/SS/MIPR Sandia Nat'l Labs 1041 442 10 0 0 b. Travel; IFSAR FF/SS/MIPR Sandia Nat'l Labs 89 38 10 0 0 0 0 c . Systems Management; FF/SS/MIPR Sandia Nat'l Labs 1395 595 1Q 0 0 0 **IFSAR** d. Systems Engineering; FF/SS/MIPR Sandia Nat'l Labs 1681 726 1Q 0 0 0 IFSAR e . Software Engineering ; FF/SS/MIPR Sandia Nat'l Labs 206 183 10 0 0 0 **IFSAR** f. Development Support; BAE Systems, NY C/CPFF 4782 1465 1Q 600 1Q 0 0 HyLITE g. Technology contract for C-CPXF TBD 0 0 4628 10 0 Continue MTI/SAR/MSI/HSI/EO/IR 9194 3449 5228 Continue Subtotal: #### **ARMY RDT&E COST ANALYSIS(R-3) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 0305206A -
Airborne Reconnaissance Advanced 7 - OPERATIONAL SYSTEMS DEV K98 **Development** FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 Cost To II. Support Cost Contract Performing Activity & Total Total Target Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Contract Type Date Date Date a . Systems Engineering Sandia Nat'l Labs MIPR 400 0 0 0 IFSAR b . Testing Support; IFSAR MIPR Sandia Nat'l Labs 75 0 0 0 0 0 c . Technical Support; Sandia Nat'l Labs 15 45 MIPR 10 0 0 0 0 **IFSAR** d . Configuration Mgt.; MIPR Sandia Nat'l Labs 15 45 10 0 0 0 **IFSAR** Sandia Nat'l Labs 45 1Q 0 0 0 e . Equipment; IFSAR MIPR 105 f. System Engineering; C/T&M EOIR, Fredricksburg 840 75 10 500 10 0 0 HyLITE VA g. Technical Support; SAIC Corp, San Diego, C/T&M 150 78 1Q 100 1Q 0 0 HyLITE CA h. Technical Support; C/T&M IDA; Washington, DC 60 100 0 0 0 HyLITE 1660 388 600 0 0 Subtotal: | | ARMY RDT&E COST ANALYSIS(R-3) | | | | | | | | | | | | | |--|-------------------------------|--------------------------------|-------------------|---|--------------------------|-----------------|--------------------------|-----------------|--------------------------|----------|---------------|--------------------------------|--| | BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV | | | | PE NUMBER AND TITLE 0305206A - Airborne Reconnaissance Advanced Development | | | | | | | | | | | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Complete | Total
Cost | Target
Value of
Contract | | | a . Systems Evaluation;
IFSAR | MIPR | Sandia Nat'l Labs | 980 | 420 | 1Q | 0 | | 0 | 0 | 0 | 0 | 0 | | | b . Systems Evaluation:
HyLITE | MIPR | BCBL; Ft. Huachuca
AZ | 10 | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | | | c . Test & Demonstration;
HyLITE | MIPR | CECOM; NVSED | 142 | 0 | | 539 | 1Q | 0 | 0 | 0 | 0 | 0 | | | d . Integration and
Demonstration of
MTI/SAR/MSI/HSI/EO/IR
technologies | Multiple | | 0 | 0 | | 0 | | 0 | 0 | 0 | 0 | Continue | | | Subtotal: | | | 1132 | 420 | | 539 | | 0 | | 0 | 0 | Continue | | | | ARMY RDT&E COST ANALYSIS(R-3) PE NUMBER AND TITLE | | | | | | | | | | | | |--|--|--------------------------------|-------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|---------------|------------------------------| | BUDGET ACTIVITY 7 - OPERATIONAL | SYSTEM | S DEV | 030 | | Airborne l | Reconnais | ssance A | Advanced K98 | | | | | | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value of
Contrac | | a . Program Management;
IFSAR | MIPR | Sandia Nat'l Labs | 398 | 70 | 1Q | 0 | | 0 | 0 | 0 | 0 | C | | b . Government Engineering
Support; IFSAR | MIPR | CECOM, NVESD | 715 | 350 | 1Q | 0 | | 0 | 0 | 0 | 0 | C | | c . Program & Engineering
Support; HyLITE | MIPR | CECOM; NVESD | 734 | 175 | 1Q | 220 | 1Q | 0 | 0 | 0 | 0 | C | | d . Program & Engineering
Support;
MTI/SAR/MSI/HSI/EO/IR | MIPR | CECOM; I2WD | 0 | 0 | | 275 | 1Q | 0 | 0 | 0 | 0 | Continue | | Subtotal: | | | 1847 | 595 | | 495 | | 0 | | 0 | 0 | Continue | | | | | | | | | | | | | | | | Project Total Cost: | | | 13833 | 4852 | | 6862 | | 0 | | 0 | 0 | Continue | | | ARMY RDT&E BUDGET IT | Jı | | | | | | | | | | |-----|--|-------------------|---------------------|-----------------------------|---------------------|---------------------|--------------------------|---------------------|---------------------|------------------|------------| | | | | | E NUMBER
)305208A | | | ound Systems PROJECT 956 | | | | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 956 | DISTRIBUTED COMMON GROUND SYSTEM (DCGS) (JMIP) | 8004 | 7821 | 85242 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | #### A. Mission Description and Budget Item Justification: <u>PLEASE NOTE:</u> This administration has not addressed FY2003-2007 requirements. All FY 2003-2007 budget estimates included in this book are notional only and subject to change. This project supports the engineering development of the Distributed Common Ground Station, Army (DCGS-A). DCGS-A supports network centric warfare by providing timely, multi-INT battle management and targeting information to Field Commanders at all echelons. Advanced networking, sensor connectivity and processing will provide commanders at all echelons a common intelligence view of the battlefield and access to intelligence data and products that are currently available only within echelons or not available in a timely manner. Modular and scalable components will provide flexibility in deploying assets and capabilities in support of all echelons and across a broad spectrum of conflicts. DCGS-A efforts include common unified software and hardware infrastructure across IEW BOS systems. Tactical Exploitation System (TES), Division TES (DTES), Guardrail Information Node (GR/IFN), Prophet, ASAS Block II SS, Tactical UAV Ground Control Station (GCS), and Common Ground Station (CGS) migrate to a common architecture infrastructure. The Army & Air Force have co-chairing authorship of the Joint DoD Capstone Requirements Document for the OSD Digitized Common Ground System (DCGS). This project also supports the engineering development and acquisition of Army Common Imagery Ground/Surface Systems (CIGSS). The objective of CIGSS is to enable all systems to receive, process, exploit, and report any imagery source regardless of platform or sensor type to meet the intelligence and targeting needs of tactical commanders. The CIGSS project provides the warfighter with an integrated and interoperable airborne reconnaissance imagery processing and exploitation capability that can be tailored for all levels of conflict. This project incorporates Army funds originally divested from Defense Airborne Reconnaissance Office for the imagery portion of the TES. TES provides the commander with maximum flexibility to satisfy intelligence needs under a wide range of operational scenarios. TES operators can perform multiple imagery Intelligence (IMINT), Signal Intelligence (SIGINT), cross-intelligence, or dissemination functions from any workstation. TES provides extensive communication capabilities, including UHF, S,X,C and Ku radio frequency band communications. TES interfaces with and serves as the preprocessor for the All Source Analysis (ASAS), Common Ground Station (CGS), and the Digital Topographical Support System (DTSS). Specific details are provided in the Joint Military Intelligence Programs (JMIP) and Tactical Intelligence and Related Activities (TIARA) Congressional Budget Justification Book (CBJB) #### FY 2000 Accomplishments - 1940 Continued CIG/SS elements sustaining engineering to implement software upgrades and enhancements to maintain compatibility with changing national and tactical interfaces (ETRAC and MIES). - Advanced Synthetic Aperture Radar (ASAR) Improvement Program (AIP) upgrade into TES. **June 2001** **BUDGET ACTIVITY** 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0305208A - Distributed Common Ground Systems 956 **PROJECT** #### FY 2000 Accomplishments (Continued) • 4614 Continued CIG/SS elements sustaining engineering to implement software upgrades and enhancements to maintain compatibility with changing national and tactical interfaces (TES). Total 8004 #### **FY 2001 Planned Program** - Continue CIG/SS elements sustaining engineering to implement software upgrades and enhancements to maintain compatibility with changing national and tactical interfaces (MIES). - 540 Advanced Synthetic Aperture Radar (ASAR) Improvement Program (AIP) upgrades into TES. - Continue CIG/SS elements sustaining engineering to implement software upgrades and enhancements to maintain compatibility with changing national and tactical interfaces (TES). Total 7821 #### FY 2002 Planned Program - 7492 Continue CIG/SS elements sustaining engineering to implement software upgrades and enhancements to maintain compatibility with changing national and tactical interfaces (TES) - 750 AIP Upgrades into TE - 20000 Tactical Exploitation System Main (TES-M) to III Corps key element of Block I DCGS-A Architecture - 20000 Fabrication, integration, test and fielding of a Guardrail Information Node (GR/IFN) to replace the GR/CS System 2 Integrated Processing Facility (IPF)as a part of DCGS-A - 5000 Development of TES and GR/IFN interface for DCGS-A Block I - Studies and analysis for DCGS-A Blocks II and III with an emphasis on the necessary communications/dissemination infrastructure and trade off analysis, database structure, and data element synchronization - 10600 Conduct non-recurring engineering (NRE) to segment the TCS/MTI code. - 5300 Develop and integrate the appropriate motion imagery capabilities into application subsets. - Conduct NRE for common processing, exploitation and visualization application segments in an effort to derive a uniform application/toolset across and among Services. - Development of Tactics, Techniques and Procedures (TTPs) and associated developmental, operational and interoperability (Joint
Interoperability Test Center JITC) testing. **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE PROJECT 0305208A - Distributed Common Ground Systems 956 | B. Program Change Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------|---------| | Previous President's Budget (FY2001 PB) | 8066 | 7894 | 8212 | 0 | | Appropriated Value | 8066 | 7894 | 0 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | 0 | 0 | 0 | | b. SBIR / STTR | 0 | 0 | 0 | 0 | | c. Omnibus or Other Above Threshold Reductions | 0 | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 0 | 0 | 0 | 0 | | e. Rescissions | -62 | -73 | 0 | 0 | | Adjustments to Budget Years Since FY2001 PB | 0 | 0 | 77030 | 0 | | Current Budget Submit (FY 2002/2003 PB) | 8004 | 7821 | 85242 | 0 | \$77 million was added to the FY2002 budget for Block I of the DCGS-A. DCGS-A funding will be used for development and integration of initial DCGS-A Block I system for the Counter-Attack Corps (III Corps), including integration of the functionalities of current and planned Ground Processing and Exploitation stations (Joint STARS Common Ground Station (CGS), Guardrail IPF, TUAV's Ground Control Station, Tactical Exploitation System (TES)). DCGS-A Block I is the first step to achieving a Intelligence, Surveillance, and Reconnaissance (ISR) networking capability and will include the integration of Synthetic Aperture Radar (SAR), Moving Target Indicator (MTI), National and theater imagery, as well as national and national and tactical SIGINT processing capabilities. **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0305208A - Distributed Common Ground Systems PROJECT **956** | C. Other Program Funding Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | Total Cost | |---|---------|---------|---------|---------|---------|---------|---------|---------|----------|------------| | | | | | | | | | | | | | PE 0603766A Project D907 (TIARA) | 0 | 0 | 16749 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | PE 0604766A TES/DCGS-A (TIARA) | 71879 | 57884 | 68205 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | BZ7315 TENCAP (TIARA) | 4351 | 12735 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | BZ7316 CIG/SS (JMIP) | 2779 | 2807 | 2611 | 0 | 0 | 0 | 0 | 0 | 0 | C | | BZ7317 Tactical Surveillance System (TIARA) | 0 | 0 | 26168 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | **D.** Acquisition Strategy: The DCGS-A program Block I will be awarded primarily to original manufacturers of the legacy systems working together to establish the necessary interfaces and data sharing capabilities. As the program move from Block II to Block III, it will progress to a competitive development effort for a more robust common ground architecture solution based on an objective hardware configuration. | E. Schedule Profile | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |--|---------|---------|---------|---------|---------|---------|---------|---------| | | | | | | | | | | | Complete development of TES Main to III Corps | | | | 0 | 0 | 0 | 0 | 0 | | Guardrail Information Node (GR/IFN) component of DCGS- | | | | 0 | 0 | 0 | 0 | 0 | | Antegration of Common Ground Station (CGS) capability into | | | | 0 | 0 | 0 | 0 | 0 | | DCGS-A Block I | | | | | | | | | | TES and GR/IFN interface | | | | 0 | 0 | 0 | 0 | 0 | | Complete Imagery portion of TES-Forward #1 and field | 2Q | | | 0 | 0 | 0 | 0 | 0 | | Complete Imagery portion of TES-Main #1 and field | 4Q | | | 0 | 0 | 0 | 0 | 0 | | Field Imagery portion of TES #2 - #6 * | | 4Q | 4Q | 0 | 0 | 0 | 0 | 0 | ^{*} The majority of TES system funding is under PE 0604766A (TES/DCGS-A) # ARMY RDT&E COST ANALYSIS(R-3) **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0305208A - Distributed Common Ground Systems PROJECT **956** | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | |--------------------------------|------------------------------|------------------------------------|-------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|---------------|--------------------------------| | a . ETRAC CIG/SS | C/CPAF | Northrop Grumman,
Linthicum, MD | 5537 | 0 | | 0 | | 0 | 0 | 0 | 0 | Continue | | b . MIES CIG/SS | SS/CPFF | DBA, Melbourne FL | 3187 | 1000 | 1Q | 0 | | 0 | 0 | 0 | 0 | Continue | | c . TES CIG/SS * | C/CPFF | Northrop Grumman,
Linthicum, MD | 7855 | 6821 | 2Q | 8242 | 2Q | 0 | 0 | 0 | 0 | Continue | | d . III Corps TES MAIN | C/CPFF | Northrop Grumman,
Linthicum, MD | 0 | 0 | | 20000 | 2Q | 0 | 0 | 0 | 0 | 0 | | e . GR/IFN component of DCGS-A | SS/CPFF | TRW, Sunnyvale,CA | 0 | 0 | | 20000 | 1Q | 0 | 0 | 0 | 0 | 0 | | f . TES and GR/IFN interface | C/CPFF | Northrop Grumman,
Linthicum, MD | 0 | 0 | | 5000 | 1Q | 0 | 0 | 0 | 0 | 0 | | g . Software Segmetation | T&M | Motorola, Scottsdale,
AZ | 0 | 0 | | 11700 | 2Q | 0 | 0 | 0 | 0 | 0 | | h . Software Integration | СР | Northrup Grumman,
Baltimore, MD | 0 | 0 | | 1300 | 2Q | 0 | 0 | 0 | 0 | 0 | | i . Software Integration | T&M | TRW, El Segundo, CA | 0 | 0 | | 1100 | 2Q | 0 | 0 | 0 | 0 | 0 | | j . Software Integration | T&M | Lockheed Martin,
Denver, CO | 0 | 0 | | 1100 | 2Q | 0 | 0 | 0 | 0 | 0 | #### **ARMY RDT&E COST ANALYSIS(R-3) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 7 - OPERATIONAL SYSTEMS DEV 0305208A - Distributed Common Ground Systems 956 FY 2003 I. Product Development Contract Performing Activity & Total FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 Cost To Total Target Complete (continued) Method & Location PYs Cost Cost Award Cost Award Cost Award Cost Value of Type Date Date Date Contract k . Software Development Northrup Grumman, 0 0 10 0 T&M 2000 Baltimore, MD 1. Exploitation 0 **TBD** TBD 0 1800 10 0 0 0 m. Visualization **TBD TBD** 0 2100 10 0 0 16579 7821 74342 0 Continue Subtotal: Remarks: * Majority of TES development is funded under PE 0604766A. II. Support Cost Contract Performing Activity & Total FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 Cost To Total Target Method & Location PYs Cost Award Award Complete Value of Cost Award Cost Cost Cost Contract Type Date Date Date a. DCGS Imagery IPT MIPR OGAs at various 0 0 700 2Q locations for Support b . Doctrine/TTP **MIPR** Ft. Huachuca, AZ 0 0 1000 10 0 0 0 Development c . Architecture (all views) Ft. Huachuca, AZ 0 0 30 0 0 0 MIPR 2400 Development 0 d. CONOPS & TTP MIPR Ft. Huachuca, AZ 0 1500 30 0 0 Refinement MIPR DCSINT 0 0 2000 10 0 0 Communications/Disseminati on Trade Study #### **ARMY RDT&E COST ANALYSIS(R-3) June 2001** BUDGET ACTIVITY PROJECT PE NUMBER AND TITLE 0305208A - Distributed Common Ground Systems 7 - OPERATIONAL SYSTEMS DEV 956 FY 2001 FY 2001 FY 2003 Total II. Support Cost Contract Performing Activity & Total FY 2002 FY 2002 FY 2003 Cost To Target Method & Award (continued) Location PYs Cost Cost Award Cost Award Cost Complete Cost Value of Type Date Date Date Contract 0 0 7600 Subtotal: III. Test and Evaluation Contract Performing Activity & Total FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 Cost To Total Target Method & Location PYs Cost Value of Cost Award Cost Award Cost Award Complete Cost Type Date Date Date Contract a . Operational Testing MIPR USAIC&FH Battlelab 0 200 0 2Q b . Integrated Developmental TBD TBD 0 700 2Q 0 0 Testing c . Operational Testing MIPR ATEC 0 0 0 0 800 30 d. Interoperability MIPR JTIC, Ft. Huachuca, AZ 500 3Q 0 0 Certification Update e . Participation in DCGS & **MIPR** Various OGAs 0 0 1100 20 0 0 Transformation Precursor Events 0 0 0 3300 Subtotal: Remarks: Not Applicable | BUDGET ACTIVITY 7 - OPERATIONAL | PE N | SIS(R-3
NUMBER AN
0 5208A - 1 | D TITLE | d Commo | on Groun | | e 2001
s | PROJEC
956 | T | | | | |---------------------------------|------------------------------|--|-------------------|-----------------|--------------------------|-----------------|--------------------------|----------------------|--------------------------|---------------------|---------------|--------------------------------| | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contract | | Subtotal: | | | 0 | 0 | | 0 | | 0 | | 0 | 0 | (| | Remarks: Not Applicable | | | | | | | | | | | | | | Project Total Cost: | | | 16579 | 7821 | | 85242 | | 0 | | 0 | 0 | Continu | **June 2001** **BUDGET ACTIVITY** ### 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0603778A - MLRS Product Improvement Program | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | |-----|---------------------------------|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | | Total Program Element (PE) Cost | 64794 | 68886 | 111389 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 090 | MLRS HIMARS | 34816 | 51360 | 51145 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 093 | MLRS JOINT TECH ARCHITECTURE | 3213 | 0
| 12556 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 784 | GUIDED MLRS | 26765 | 17526 | 47688 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | #### A. Mission Description and Budget Item Justification: <u>PLEASE NOTE:</u> This administration has not addressed FY2003-2007 requirements. All FY 2003-2007 budget estimates included in this book are notional only and subject to change. An evolutionary improvement program to maintain the effects of the Multiple Launch Rocket System (MLRS) is essential due to the expansion of regional power threats. This Product Improvement Program (PIP) provides for the maturation of a High Mobility Artillery Rocket System (HIMARS), the Joint Technical Architecture-Army (JTA-A), and the Engineering and Manufacturing Development (EMD) of a Guided MLRS (GMLRS) Rocket. The HIMARS will replace the M198 towed howitzer and allow MLRS capability to be C-130 transportable, mounting one rocket or missile pod on a 5-ton truck. It gives early entry forces immediate fire support within a hot landing zone without waiting for heavy-lift aircraft. The JTA-A will implement the capability for situational awareness in M270A1 and HIMARS launchers and trainers. A multinational GMLRS program will greatly enhance the capability of the existing MLRS, providing greater range, significantly enhanced accuracy, and interoperability among the nations covered under the MLRS Memorandum of Understanding (MOU). The improvement in accuracy and range will reduce the number of rockets required to defeat targets, thus dramatically reducing the logistics burden and increasing crew survivability. These systems support the Legacy to Objective transition path of the Transformation Campaign Plan (TCP). **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0603778A - MLRS Product Improvement Program | B. Program Change Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------|---------| | Previous President's Budget (FY2001 PB) | 66595 | 59523 | 49475 | 0 | | Appropriated Value | 67440 | 69523 | | | | Adjustments to Appropriated Value | | | | | | a. Congressional General Reductions | | | | | | b. SBIR / STTR | -1792 | | | | | c. Omnibus or Other Above Threshold Reductions | -276 | | | | | d. Below Threshold Reprogramming | -9 | | | | | e. Rescissions | -569 | -637 | | | | f. Other Withholds | | | | | | Adjustments to Budget Years Since FY2001 PB | | | 61914 | | | Current Budget Submit (FY 2002/2003 PB) | 64794 | 68886 | 111389 | 0 | Change Summary Explanation: FY 02: Funds increased for HIMARS (\$20.239M), JTA-A (\$12.556M), and GMLRS (\$29.119M) | ARMY RDT&E BUDGET IT | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | | | | | |---|---|--------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|------------------|------------|--| | BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV | | PE NUMBER .
0603778A | | | mproven | nent Prog | ram | PROJECT
090 | | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | | 090 MLRS HIMARS | 34816 | 5136 | 51145 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | A. Mission Description and Budget Item Justification: The High Mobility Artillery Rocket System (HIMARS) fully supports the Army Transformation to a more deployable, affordable, and lethal force. It provides MLRS capability through a lighter weight, more deployable system in both early and forced entry scenarios. Mounted on a medium tactical wheeled vehicle, HIMARS is transportable on a C-130 aircraft, is self-locating and self-loading. It provides full MLRS and Army TACMS (ATACMS) Family of Munitions capability yet requires significantly reduced airlift resources to transport a battery as opposed to a MLRS tracked battery. HIMARS gives the 21st century force commander an ability to maneuver fires instead of forces. The current HIMARS supports the Legacy to Objective transition path of the Transformation Campaign Plan (TCP). HIMARS is the Light Force and Objective Force choice for high volume General Support and Reinforcing fire against time sensitive high payoff targets. #### FY 2000 Accomplishments - 28581 System Design - 1233 Government Furnished Equipment (GFE), Communications & Trucks - 3846 Resupply Vehicle and Resupply Trailer Integration - 200 Preparation of Milestone Decision Documentation, Technical Assessments - 956 Development Testing Total 34816 #### FY 2001 Planned Program - 49532 System Design, Test and Integration and Cost Reduction Initiatives - 130 GFE, Communications and Trucks - 1498 Development Testing (3 Test Articles) - Technical Assessments and Milestone Documentation Total 51360 Item No. 175 Page 3 of 16 380 **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0603778A - MLRS Product Improvement Program 090 PROJECT #### FY 2002 Planned Program - 42022 Hardware Assembly, Contractor Development Test (CDT) and Critical Design Review (CDR) - Extended System Integration Test (ESIT), Automotive Flight Test Series 1 & 2 and Ground Test, Resupply Vehicle and Resupply Trailer Integration Test (3 Test Articles) - 150 Technical Assessments and Milestone Documentation Total 51145 | B. Other Program Funding Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | Total Cost | |---|---------|---------|---------|---------|---------|---------|---------|---------|----------|------------| | Missile Procurement, Army | C | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Budget Activity 3: | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | HIMARS Modifications (C67501) | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Budget Activity 4: | C | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | HIMARS Modifications: Initial Spares (CA0289) | C | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Initial Spares, HIMARS (CA0288) | C | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | <u>C. Acquisition Strategy:</u>The First Unit Equipped (FUE) is planned for FY05. The contracting strategy will be sole source. | D. Schedule Profile | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |---|---------|---------|---------|---------|---------|---------|---------|---------| | Maturation IPR/Contract Award/WIU (40 months), Integrated | 1-3Q | | | 0 | 0 | 0 | 0 | 0 | | Baseline Review (IBR) | | | | | | | | | | Design IPR 1, Design IPR 2, First Launcher Delivered, | | 1-4Q | | 0 | 0 | 0 | 0 | 0 | | Development Testing Begins | | | | | | | | | | Functional Qualification Test (FQT), Functional Configurational | | | 1-4Q | 0 | 0 | 0 | 0 | 0 | | Audit (FCA), Launcher 2-6 Delivered | | | | | | | | | | LLI IPR, LRIP IPR | | | | 0 | 0 | 0 | 0 | 0 | | ARMY RDT&E BUDGET ITEM . | JUSTIF | | ibit) | June 2001 | |---|---------|--|---------------------|-------------------------| | BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV | | PE NUMBER AND TITLE 0603778A - MLRS Product | Improvemo | PROJECT ent Program 090 | | D. Schedule Profile (continued) | FY 2000 | FY 2001 FY 2002 FY 2003 F | <u>Y 2004 _FY 2</u> | 2005 FY 2006 FY 2007 | # ARMY RDT&E COST ANALYSIS(R-3) **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0603778A - MLRS Product Improvement Program PROJECT **090** | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Complete | | Target
Value of
Contract | |--|------------------------------|--------------------------------|-------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------|--------------------------|----------|---|--------------------------------| | a . Risk Reduction/
Maturation Contract | SS/CPIF &
CPAF | LMMFCS, TX | 26804 | 43610 | | 36022 | 1-3Q | 0 | 0 | 0 | 0 | 0 | | b . Cab Improv./ OGA | N/A | TACOM (S&S) | 3946 | 422 | | 775 | 1-3Q | 0 | 0 | 0 | 0 | 0 | | c . GFE,Comm,Trks & Trls | N/A | TACOM & CECOM | 2105 | 130 | | 250 | 1-3Q | 0 | 0 | 0 | 0 | 0 | | d . Government Support | N/A | MRDEC, IMMC, RSA | 3216 | 4136 | | 813 | 1-3Q | 0 | 0 | 0 | 0 | 0 | | Subtotal: | | | 36071 | 48298 | | 37860 | | 0 | | 0 | 0 | 0 | Remarks: MRDEC - Msl Res, Dev & Eng Ctr, IMMC - Integ Matl Mgmt Ctr RSA - Redstone Arsenal, AL, S&S - Stewart & Stevenson LMMFCS - Lockheed Martin Missile and Fire Control System | II. Support Cost | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Complete | | Target
Value of
Contract | |----------------------|------------------------------|--------------------------------|-------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------|--------------------------|----------|---|--------------------------------| | a . Support Contract | C & CPFF | Camber Research, AL | 377 | 197 | 2Q | 150 | 2Q | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | | | | | | Subtotal: | | | 377 | 197 | | 150 | | 0 | · | 0 | 0 | 0 | Item No. 175 Page 6 of 16 383 Exhibit R-3 Cost Analysis | |
ARM | IY RDT&E CO | ST AN | IALYS | SIS(R-3) |) | | | June | e 2001 | | | |---|--|---|-------------------|-----------------|-------------------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------------|---------------|-----------------------------| | BUDGET ACTIVITY 7 - OPERATIONAL | SYSTEM | S DEV | | | umber ani
3778A - N | | oduct Imp | orovemer | nt Progra | PROJECT
090 | | | | II. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | a . Test Support | N/A | APG MD,WSMR NM
& RTTC RSA | 2022 | 1498 | 1-3Q | 11818 | 1-3Q | 0 | 0 | 0 | 0 | | | Subtotal: | | | 2022 | 1498 | | 11818 | | 0 | | 0 | 0 | | | Remarks: APG MD - Aberde | en Proving Gro | | | | | | | | | | | | | WSMR NM - White Sands M
RTTC RSA - Redstone Techn | issile Range, Nical Test Cente
Contract
Method & | lew Mexico | Total
PYs Cost | FY 2001
Cost | FY 2001
Award | FY 2002
Cost | FY 2002
Award | FY 2003
Cost | FY 2003
Award | Cost To
Complete | Total
Cost | Value o | | WSMR NM - White Sands M
RTTC RSA - Redstone Techn
V. Management Services | issile Range, Nical Test Cente | New Mexico er, Redstone Arsenal, AL Performing Activity & | | | | | | | | | | Value o
Contrac | | WSMR NM - White Sands M
RTTC RSA - Redstone Techn
V. Management Services | issile Range, Nical Test Cente
Contract
Method &
Type | New Mexico Per, Redstone Arsenal, AL Performing Activity & Location | PYs Cost | Cost | Award
Date | Cost | Award
Date | Cost | Award
Date | Complete | Cost | Value o | | Remarks: APG MD - Aberde WSMR NM - White Sands M RTTC RSA - Redstone Techn IV. Management Services a . In-House Support Subtotal: | issile Range, Nical Test Cente
Contract
Method &
Type | New Mexico Per, Redstone Arsenal, AL Performing Activity & Location | PYs Cost | Cost
1367 | Award
Date | Cost 1317 | Award
Date | Cost
0 | Award
Date | Complete 0 | Cost 0 | Targe
Value o
Contrac | | | ARMY RDT&E BUDGET IT | EM JU | STIFI | CATIO | N (R-2 | A Exhi | bit) | Jı | ıne 2001 | | | |-----|----------------------------------|-------------------|---------------------|--------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|--------------------|------------| | | ACTIVITY
RATIONAL SYSTEMS DEV | | | PE NUMBER .
0603778A | | | (mproven | nent Prog | ram | PROJECT 093 | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 093 | MLRS JOINT TECH ARCHITECTURE | 3213 | (| 12556 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: The JTA-A hardware and software development effort will provide Force XXI, First Digitized Corps with a fully digitized launcher and will integrate situational awareness into the M270A1. This supports the Legacy to Objective transition path of the Transformation Campaign Plan (TCP). #### FY 2000 Accomplishments - 2877 Developed Engineering Development Test (EDT) Units - 336 Development Testing Total 3213 ## FY 2001 Planned Program Project not funded in FY 2001 #### **FY 2002 Planned Program** - 11272 Conduct requirements analysis, configure prototype hardware, receive prototype common cards and begin integration testing. - 1284 Development testing **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0603778A - MLRS Product Improvement Program PROJECT **093** | B. Other Program Funding Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | Total Cost | |----------------------------------|---------|---------|---------|---------|---------|---------|---------|---------|----------|------------| | | | | | | | | | | _ | | | Missile Procurement, Army | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Budget Activity 2: | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | MLRS Launcher (C65900) | 140680 | 186958 | 148294 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Budget Activity 3: | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | MLRS Mods(C67500) | 5791 | 16347 | 23599 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Budget Activity 4: | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | MLRS Initial Spares (CA0257) | 3108 | 6397 | 9979 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | MLRS Mod Initial Spares (CA0265) | 3 | 830 | 862 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | <u>C. Acquisition Strategy:</u> The Joint Technical Architecture-Army (JTA-A) standards will be implemented for the M270A1 launcher to provide Force XXI capabilities for the First Digitized Corps. | D. Schedule Profile | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |--|---------|---------|---------|---------|---------|---------|---------|---------| | | | | | | | | | | | Prototype hardware, system integration and test | 3Q | | | 0 | 0 | 0 | 0 | 0 | | Conduct rqts analysis, configure prototype h/w and receive | | | 2-4Q | 0 | 0 | 0 | 0 | 0 | | common cards, begin integration test | | | | | | | | | | Perform system integration test | | | | 0 | 0 | 0 | 0 | 0 | | | ARM | IY RDT&E CC | OST AN | | | | | | June | e 2001 | | | | |-------------------------------------|------------------------------|--------------------------------|-------------------|---------------|-----------------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|-------------------|-------------------------------|--| | BUDGET ACTIVITY 7 - OPERATIONAL | L SYSTEM | S DEV | | | NUMBER ANI
1 03778A - N | | oduct Imp | orovemer | it Progra | m | PROJEC 093 | PROJECT
093 | | | I. Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 200
Cos | | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | | a . Contract (FBCB2
Integration) | CPAF | LMMFC Dallas, TX | 4344 | (|) | 9647 | 1-3Q | 0 | 0 | 0 | 0 | (| | | b . Government Support | N/A | RDEC,IMMC,RSA | 983 | (|) | 0 | | 0 | 0 | 0 | 0 | (| | | Subtotal: | | | 5327 | (|) | 9647 | | 0 | | 0 | 0 | C | | | | | | | | | | | | | | | | | | II. Support Cost | Contract | Performing Activity & | Total | FY 200 | | FY 2002 | FY 2002 | FY 2003 | FY 2003 | Cost To | Total | Target | | | II. Support Cost | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | Cos | | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Target
Value of
Contrac | | | BUDGET ACTIVITY 7 - OPERATIONAL | SYSTEM | S DEV | | | umber ani
3778A - N | | oduct Imp | orovemer | ment Program | | | PROJECT 093 | | |---------------------------------|------------------------------|--------------------------------|-------------------|-----------------|-------------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|---------------|-----------------------------|--| | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | | a . Test Support | N/A | TBD | 442 | 0 | | 1284 | 1-3Q | 0 | 0 | 0 | 0 | | | | Subtotal: | | | 442 | 0 | | 1284 | | 0 | | 0 | 0 | ı | | | | | | | | | | | | | | | | | | V. Management Services | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | | a . In-House Support | N/A | MLRS Proj Ofc, RSA | 725 | 0 | | 1625 | 1-4Q | 0 | 0 | 0 | 0 | | | | Subtotal: | | | 725 | 0 | | 1625 | | 0 | | 0 | 0 | (| | | Project Total Cost: | | | 6494 | 0 | | 12556 | | 0 | | 0 | 0 | (| | | Project Total Cost: | | | 6494 | 0 | | 12556 | | 0 | | 0 | 0 | ARMY RDT&E BUDGET IT | EM JU | STIF | CATIO | N (R-2 | A Exhi | bit) | Jı | ıne 2001 | | | |---|-------------------|---------------------|--------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|-----------------------|------------| | BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV | | | PE NUMBER .
0603778A | | | Improven | nent Prog | ram | PROJECT
784 | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | 784 GUIDED MLRS | 26765 | 1752 | 47688 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: The Guided Multiple Launch
Rocket System (GMLRS) is a precision strike, artillery rocket system. Coupled with the HIMARS launcher platform, the GMLRS provides the warfighter with a highly mobile, rapidly deployable, precision guided munition with a reduced logistics burden effective against counterfire, air defense, light materiel, and personnel targets. The GMLRS is a major upgrade to the M26 series rocket and replaces the aging M26 inventory. GMLRS will integrate a guidance and control package and a new rocket motor to achieve greater range and precision accuracy requiring fewer rockets to defeat targets than current artillery rockets. Since fewer rockets will be required to defeat a target, the logistics burden will be reduced. The GMLRS will also become the primary munition for the artillery units fielded with the M270A1 launcher. The GMLRS supports the Legacy to Objective transition path of the Transformation Campaign Plan (TCP). #### FY 2000 Accomplishments - Engineering Development Test (EDT) Ground Tests, Hardware Assembly and Integration - 130 Technical Assessments/Evaluations and Simulation Support - 468 Development Testing Total 26765 ## FY 2001 Planned Program - 15156 EDT Ground and Flight Tests, Hardware Assembly, Test Results Analysis - 150 Technical Assessments/Evaluations and Simulation Support - 1699 Development Testing (8 Test Articles) - Small Business Innovation Research Program (SBIR) and Science and Technology Transfer (STTR) # **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 7 - OPERATIONAL SYSTEMS DEV 0603778A - MLRS Product Improvement Program **784 FY 2002 Planned Program** EDT Flight Test, PQT Ground and Flight Tests, Test Results Analysis, Hardware Assembly and Prove Out 24807 10000 Qualification and Integration of an Alternative Self Destruct Fuze Advanced Field Artillery Tactical Data System (AFATDS) Interface Development 1800 300 Technical Evaluations/Assessments and Support Development Tests (32 Test Articles) 10781 Total 47688 #### **ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 7 - OPERATIONAL SYSTEMS DEV 0603778A - MLRS Product Improvement Program 784 FY 2001 FY 2002 **B. Other Program Funding Summary** FY 2000 FY 2003 FY 2004 FY 2005 FY 2006 FY 2007 To Compl Total Cost 0 Missile Procurement, Army Budget Activity 2: 0 0 ER-MLRS (C65402) 9327 4447 0 0 GMLRS (65404) 8480 0 0 C. Acquisition Strategy: The GMLRS acquisition strategy is a streamlined product improvement program which permits entrance into Low Rate Initial Production (LRIP) and subsequent Full-Scale Production after completion of the EMD program. The primary objective of the EMD phase is to develop a rocket with greater range and significantly enhanced accuracy with minimum impact on existing MLRS companion hardware and software. This effort will incorporate the results of other development efforts for a modified submunition and increased range for a new rocket motor. The acquisition alternative most advantageous to the government is a sole source EMD contract with the system prime contractor, Lockheed Martin Missile & Fire Control Systems (LMMFCS), and maximum competition of non-developmental item (NDI) components at the vendor level. | D. Schedule Profile | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |---|---------|---------|---------|---------|---------|---------|---------|---------| | | | | | | | | | | | EDT Grd & Flt Test, CDR | | 1-4Q | 1-3Q | 0 | 0 | 0 | 0 | 0 | | PQT Grd Test, PQT Flt Test | | | 2-4Q | 0 | 0 | 0 | 0 | 0 | | Functional Configuration Audit (FCA), Facilitization IPR, Final | | | | 0 | 0 | 0 | 0 | 0 | | PDDP, LRIP IPR | | | | | | | | | | Production Validation Test (PVT) Grd & Flt Test,1st LRIP | | | | 0 | 0 | 0 | 0 | 0 | | Rocket Development | | | | | | | | | | Initial Operational Test (IOT), Ground and Flight Test | | | | 0 | 0 | 0 | 0 | 0 | | MS III, FSP Contract, Initial Operational Capability (IOC) | | | | 0 | 0 | 0 | 0 | 0 | | | | | | | | | | | Item No. 175 Page 14 of 16 391 | BUDGET ACTIVITY | AINI | Y RDT&E CC | SI AI | | JMBER ANI | | | | June | e 2001 | PROJEC | т | |------------------------|------------------------------|--------------------------------|-------------------|-----------------|--------------------------|-----------------|--------------------------|-----------------|--------------------------|---------------------|---------------|-----------------------------| | 7 - OPERATIONAL | L SYSTEMS | S DEV | | | | | oduct Imp | orovemen | t Progra | m | 784 | I | | Product Development | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targe
Value o
Contrac | | a . EMD Contract | SS & CPAF | LMMFCS Dallas, TX | 45896 | 9855 | 1-3Q | 15600 | 1-3Q | 0 | 0 | 0 | 0 | | | b . Government Support | N/A | RDEC, IMMC, RSA | 5765 | 3660 | 1-3Q | 8022 | 1-3Q | 0 | 0 | 0 | 0 | (| | Subtotal: | | | 51661 | 13515 | | 23622 | | 0 | | 0 | 0 | (| | I. Support Cost | Contract
Method &
Type | Performing Activity & Location | Total
PYs Cost | FY 2001
Cost | FY 2001
Award
Date | FY 2002
Cost | FY 2002
Award
Date | FY 2003
Cost | FY 2003
Award
Date | Cost To
Complete | Total
Cost | Targ
Value (
Contra | | | Туре | Camber Research, AL | 802 | 188 | | 556 | | 0 | | 0 | 0 | Contrac | | a . Support Contract | C & CPFF | | | | | | | | | | | | | Targe
Value o
Contrac | |-----------------------------| | | | + | | (| | | | Targe
Value o
Contrac | | | | (| | 1 | | 0 | **June 2001** BUDGET ACTIVITY ### 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0708045A - INDUSTRIAL PREPARDEDNESS | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | |-----|--|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | | Total Program Element (PE) Cost | 84285 | 89067 | 45697 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | E25 | MFG SCIENCE & TECH | 55630 | 60770 | 31323 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | E27 | RELIABILITY, MAINTAINABILITY & SUSTAINABILITY(RMS) | 28655 | 18450 | 14374 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | E32 | COSSI | 0 | 9847 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | #### A. Mission Description and Budget Item Justification: <u>PLEASE NOTE:</u> This administration has not addressed FY2003-2007 requirements. All FY 2003-2007 budget estimates included in this book are notional only and subject to change. The goal of this program element (PE) is to work with industry to find new ways to improve readiness and reduce Total Ownership Cost for the Army through new manufacturing technologies and enhancements/improvements to legacy systems. The technologies introduced through this PE support the Army transition to the Objective Force. This program element comprises three projects: Manufacturing Technology (ManTech); Reliability, Maintainability and Supportability (RM&S); and the Commercial Operations and Support Savings Initiative (COSSI). The goal of the Army ManTech program is to provide essential manufacturing technologies that will enable affordable production and sustainment of future and legacy weapon systems. Objectives include development of advanced manufacturing processes, equipment and systems; enhancement in quality while achieving reduction in cost of Army materiel; and transferring improved manufacturing technologies to the industrial base. The ManTech program is especially important in the current environment because of the large decline in weapon system production investments. Projects selected to be funded under this program have the potential for high payoff across the spectrum of Army weapon systems as well as significant impact on national manufacturing issues and the U.S. industrial base. The RM&S program funds projects that reduce operations and support costs through reliability, maintainability, and/or supportability improvements to fielded weapons systems or major end items. The mission of the COSSI program is to reduce operations and support costs by developing, testing, and implementing a method to insert commercial items into fielded military systems on a routine and expedited basis. COSSI was funded in DOD PE 0603805E through FY 1998, transferred to Army PE 0604824 in FY 1999, and then to PE 0708045A in FY 2000. The cited work is consistent with the Army Science and Technology Master Plan (ASTMP), the Army Modernization Plan and Project Reliance. This program supports the Objective Force transition path of the Transformation Campaign Plan (TCP). **June 2001** BUDGET ACTIVITY ## 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0708045A - INDUSTRIAL PREPARDEDNESS | B. Program Change Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | |--|---------|---------|---------|---------| | Previous President's Budget (FY2001 PB) | 99528 | 57906 | 57474 | 0 | | Appropriated Value | 100667 | 89906 | 0 | | | Adjustments to Appropriated Value | 0 | 0 | 0 | | | a. Congressional General Reductions | 0 | 0 | 0 | | | b. SBIR / STTR | -2614 | 0 | 0 | | | c. Omnibus or Other Above Threshold Reductions | -401 | 0 | 0 | | | e. Below Threshold Reprogramming | -12629 | | 0 | | | f. Rescissions | -738 | -839 | 0 | | | Adjustments to Budget Years Since FY2001 PB | 0 | 0 | -11777 | | | Current Budget Submit (FY 2002/2003 PB) | 84285 | 89067 | 45697 | 0 |
Change Summary Explanation: Funding - In FY 2001, Congressional adds were received for the following Manufacturing Technology (ManTech) projects: TIME (+7000), Optics manufacturing (+2000), Continuous and manufacturing technology (ManTech) (+3000), SINCGARS (+1000), Munitions manufacturing (+15000), Printed Wiring Board Manufacturing and Technology Center (+3000), and Air compressors (+1000). FY 2002 and FY 2003: Reductions due to realignment to higher priority activities of the Army Transformation. | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) June 2001 | | | | | | | | | | | |--|-------------------|---------------------|---|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV | | | PE NUMBER AND TITLE 0708045A - INDUSTRIAL PREPARDEDNESS | | | | | PROJECT E25 | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | E25 MFG SCIENCE & TECH | 55630 | 6077 | 0 31323 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: The goal of the Army Manufacturing Technology (ManTech) program is to provide essential manufacturing technologies that will enable the affordable production and sustainment of future and legacy weapon systems including support for Future Combat Systems (FCS) and the Objective Force. Objectives include development of advanced manufacturing processes, equipment and systems; enhancement in quality while achieving reduction in cost of Army materiel; and transferring improved manufacturing technologies to the industrial base. The ManTech program is especially important in the current environment because of the large decline in weapon system production investments since most manufacturing technology was formerly accomplished within individual production programs. Projects selected to be funded under this program have the potential for high payoff across the spectrum of Army weapon systems as well as significant impact on national manufacturing issues and the U.S. industrial base. Other factors considered for project selection include cost share with both industry and the program managers as well as return on investment. Major programs are identified as Manufacturing Technology Objectives (MTOs). This program supports the Objective Force transition path of the Transformation Campaign Plan (TCP). ## FY 2000 Accomplishments - Ammunition Developed architecture for totally integrated munitions enterprise systems to include product data management, resource planning systems, change control systems and logistics systems. Demonstrated production runs for improved manufacturing of CL20 energetic material, conducted process analysis and developed demonstration process for automated concurrent engineering system to assist the construction of composites in munitions and improved manufacturing processes of explosively formed penetrators. Tested the 120mm Practice Mortar Fins statically and ballistically to reduce the cost of producing the sabot for the M829E3 kinetic energy projectile by 7% in support of the knowledge and process tools for manufacturing of affordable composites MTO. - Aviation Developed technology and demonstration equipment to increase manufacturing yield of ultraviolet filter materials to meet the optical requirements of the Common Missile Warning System sensor. Demonstrated manufacturing processes at the Instrumented Factory for Gears (INFAC) to include automated robotic deburring and face hobbing of gears for Comanche, Apache and Black Hawk helicopters; created and institutionalized a depot life cycle repair environment for rotary wing aircraft sustainment to reduce repair cycle time and costs; developed thin wall casting manufacturing technique for demonstration on Apache 36-155 auxiliary power unit. Through an MTO, optimized the Comanche fabrication processes and improved other process capabilities to reduce the time required to manufacture large scale composite components for rotary wing aircraft. **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0708045A - INDUSTRIAL PREPARDEDNESS E25 **PROJECT** #### FY 2000 Accomplishments (Continued) - Command and Control Developed prototype large bulk ceramics and supporting components of X-band phase shifters for the manufacture of electronic scanning antennas to reduce size of radar by a factor of 5 with a 50% weight reduction. Scaled-up manufacturing capabilities and developed manufacturing improvements for active matrix electro-luminescent displays; improved production yield of active matrix liquid crystal displays by reducing defects during manufacturing. - Combat Service Support Completed cost reduction process enhancements for the manufacturing of ceramic plates used in next generation body armor. Reduced weapon system costs through a sustainment center targeted at supportability issues to reduce repair and remanufacturing requirements. Integrated seam sealing with existing sewing equipment to reduce labor costs and prevent leakage in tents. Developed and demonstrated a natural gas engine drive air compressor for military use. - Fire Support Demonstrated modeling process for increased performance and decreased cost of weapon system gun barrels to meet a Tantalum Sputtering MTO goal to increase barrel life by 600%. Through an MTO, developed improvements in the warhead for the Objective Individual Combat Weapon (OICW) and Objective Crew-Served Weapon (OCSW) to reduce its cost from \$10.11 to \$5 \$6. Through an MTO for wafer applied seal for plastic encapsulated microcircuit protection, developed a coating process for use during manufacturing of military application integrated circuits subjected to long term, unpowered storage, increased the manufacturing yield by 5%, decreased testing requirements, and increased the shelf life. Prepared for the development of affordable inertial guidance units for air-to-ground missile systems using micro-electro-mechanical systems (MEMS) in support of an MTO. Constructed a semi-automated cannon tube reshaping machine and conducted accuracy tests to demonstrate large caliber cannon tube reshaping to enhance lethality and survivability of the M1A1 tank and future combat systems through an MTO. Demonstrated manufacturing technologies for improved digital signal processing systems for guidance and control packages used in fire support. - Intelligence and Electronic Warfare Demonstrated yields greater than 50% for 240x320 uncooled Focal Plane Arrays (FPAs), demonstrated low cost antireflective coatings for IR optics, and demonstrated batch manufacturing processes for net shape lenses in support of the Cooled and Uncooled Staring Sensors MTO that impacts Drivers Vision Enhancer, Thermal Weapons Sight, Javelin, and Objective Individual Combat Weapon/Objective Crew-Served Weapon (OICW/OCSW). Developed manufacturing processes for electro-optical materials. Developed and demonstrated an automated reverse engineering system that will non-destructively extract information necessary to remanufacture obsolete printed wiring assemblies for mobile subscriber equipment, AH-64 Apache, Stinger Missile, Guardrail and ground communication systems. Demonstrated rapid response system for the reverse engineering of printed wiring assemblies at Tobyhanna Army Depot; through an MTO, continued optics manufacturing development for weapons system affordability. Developed manufacturing technologies to demonstrate an affordable short-wave infra-red gated camera tube devoted to target detection. - Maneuver Automated pre-form technologies for large, light-weight composite structures for new tactical vehicles, determined process capabilities through simulation of Comanche, and developed non-proprietary cost models and process models for thin section resin transfer moldings to reduce manufacturing costs by 30% through an MTO. **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE PROJECT 0708045A - INDUSTRIAL PREPARDEDNESS E25 #### FY 2001 Planned Program - Ammunition Conduct pre-qualification test and initiate production improvement program to lower the cost and improve the manufacturing processes for the 120mm Practice Motar Fins in support of the knowledge and process tools for the Manufacturing of Affordable Composites MTO. - Aviation Achieve 30% to 60% component cost reduction of thin wall castings for auxiliary power units and propulsion systems; through Power Transfer Systems Manufacturing (PTSM) develop a manufacturing process for chemical surface finishing of rotating shafts and gears to extend service life and increase load-carrying ability for aerospace components. Through an MTO, demonstrate Comanche pilot structural composite manufacturing improvement processes that significantly reduce the weight and cost of manufacturing large scale composite components. - Command and Control Fabricate and test phase shifters for electronic scanning antennas and demonstrate 20X reduction in power requirements for phase shifters. Demonstrate manufacturing processes to control cell gap uniformity to lower cost of active matrix liquid crystal displays to lower the cost from \$12K to less than \$2K per system. Demonstrate phosphor and metals deposition manufacturing processes to increase yields of Active Matrix Electro-Luminescent displays used in Land Warrior and Thermal Weapons System. - Combat Service Support Refine seam-sealing technology process, expand production capability and field test. - Fire Support Increase performance and decrease cost of weapon system gun barrels with specific subtasks to include the manufacture and
installation of sputtering targets and development of manufacturing processes for large caliber gun barrels through the MTO in tantalum sputtering. Insert special coated integrated circuits into selected military systems for demonstration and validation through the MTO in wafer applied plastic encapsulated microcircuit protection to demonstrate a 78% improvement in resistance to internal corrosion and improve fabrication and packaging yields by 5% (significant for large production volume). Develop manufacturing processes for inertial measurement units utilizing micro-electro-mechanical systems (MEMS) and model process flow of the assembly process in an MTO. Through the Uniform Cannon Tube Reshaping MTO, improve centerline bore measurement and integrate computer control for large caliber cannon tube reshaping to enhance lethality and survivability of the M1A1 and Future Combat Systems. Demonstrate affordable advanced tungsten warhead and steel warhead designs through an MTO for the Objective Individual Combat Weapon (OICW) and Objective Crew-Served Weapon (OCSW). Utilize commercial digital signal processors and alternative design guidance and control modules to reduce new upgrade procurement costs by 25% for Army TACMS 2000 and Patriot PAC3 guidance and control modules. - Intelligence and Electronic Warfare Demonstrate 15% yield for 240x320 cooled dual color FPAs and transfer processes to 480x640 cooled dual color FPAs through the Cooled and Uncooled Staring Sensors MTO. Through an MTO, demonstrate an Advanced Asphere Optic to reduce weight and cost of optical subsystems such as that used on Objective Individual Combat Weapon (OICW). Demonstrate manufacturing processing for square photocathodes that are more efficient than round photocathodes to reduce the cost of short wave infrared gated camera tubes used in target detection and recognition. Develop several viable production methods to integrate electrical and optical conductive networks, miniature sensors, and electronic devices into textile based clothing and equipment to support Future Warrior systems. **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0708045A - INDUSTRIAL PREPARDEDNESS PROJECT **E25** #### FY 2001 Planned Program (Continued) • Maneuver - Implement investment strategy for risk reduction, knowledge base development, and tooling for the MTO in knowledge and process tools for manufacturing affordable composite structures, and optimize the Armor Tile Processing and Placement to reduce the cost of the Crusader turret by 37%. #### FY01 Congressional adds: - Totally Integrated Munitions Enterprise (TIME) will continue another year of effort supported by previous Congressional adds that enables cost effective, agile, rapidly reconfigurable, distributed enterprise and control technologies for munitions manufacture. Goals: Develop manufacturing technologies essential to the affordable production of conventional and precision munitions; develop, integrate, and demonstrate the TIME system architecture, Open Modular Architecture Controller (OMAC) modules/application programming interfaces for machine tools and other process controllers, communications, software, and other critical technologies necessary to achieve the objectives of TIME. - Optics manufacturing provides for a one year effort toward enabling the affordable fabrication, testing and assembly of complex optical elements. Goals: Develop and characterize processes for shaping and finishing optical glasses and infrared transmitting materials for military systems and develop processes for fabricating durable multi-spectral transmitting windows. - Continuous and manufacturing technology (MANTECH) provides for a one year effort toward essential manufacturing technologies that will enable the affordable production and sustainment of future weapon systems. Goal: Demonstrate a continuous manufacturing process to produce low-cost, low weight aluminum metal matrix composite components with tailorable properties. - Single Channel Ground and Airborne Radio System (SINCGARS) provides for a one year manufacturing process development effort for rechargeable bipolar wafer-cell nickel metal hydride (NiMH) batteries for the SINCGARS radio system. - Munitions Manufacturing will continue another year of effort supported by previous Congressional adds to reduce product variability and reduce cost of production. Goal: Develop manufacturing technologies essential to the affordable production of conventional and precision munitions. - The Printed Wiring Board Manufacturing and Technology Center will continue another year of effort supported by previous Congressional adds for the development and application of printed wiring board technology for weapon systems. Goal: Develop manufacturing technologies essential to the affordable production of advanced printed wiring boards (PWBs) for DoD weapon systems. - Air compressors will continue research supported by previous Congressional adds to apply natural gas engine driven air compressor technology to Army installations. Goal: Conduct cost-shared demonstration to achieve savings in operational budgets through the high efficiency and low overall cost of environmentally benign natural gas engine-driven air compressor technology. - Small Business Innovation Research/Small Business Technology Transfer (SBIR/STTR) Programs. **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0708045A - INDUSTRIAL PREPARDEDNESS PROJECT **E25** #### FY 2002 Planned Program - Aviation Refine surface finishing process, fabricate test specimens and conduct rolling contact fatigue tests for aerospace power transfer systems components through Power Transfer Systems Manufacturing (PTSM). Initiate transition of 6-Sigma improved composite manufacturing processes through an MTO to reduce the labor required to produce Comanche lower forward fuselage and Apache Longbow mid fuselage by 25%. Reduce manufacturing cost of sensor element material used in advanced threat/countermeasures/common missile warning systems. - Command and Control Demonstrate active matrix electro-luminescent display manufacturing and process improvements and cost reductions early in the fielding cycle. - Fire Support Demonstrate increased performance and decreased cost through the MTO for Tantulum Sputtering of Large Caliber Gun Barrels including the manufacture and set-up of 120mm and 155mm sputtered barrels. Develop manufacturing processes and model process flow of the assembly process for inertial measurement units utilizing micro-electro-mechanical systems through an MTO. Conduct fatigue testing and validate cannon tube reshaping process and precision reshaping algorithms to improve cannon tube straightness on 120mm barrels through an MTO. Demonstrate manufacturing process for fuze circuit, application specific integrated circuits and safe-and-arm for the Objective Individual Combat Weapon/Objective Crew-Served Weapon (OICW/OCSW) MTO; scale up manufacturing process, optimize design for manufacturing and reliability, demonstrate digital signal processing technologies and transition to TACMS and PAC3. Produce titanium ingots, develop simulation tools to optimize forging and casting and demonstrate out-of-chamber flux-cored welding process for use with ground vehicle applications through an MTO. - Intelligence and Electronic Warfare Fabricate and integrate 480x640 cooled mid-wave infrared and long-wave infrared focal plane array (FPA) and dewar manufacturing improvements to achieve the MTO focused on cooled and uncooled infrared staring sensors. Through an MTO, initiate process improvements for an Advanced Asphere Optic to reduce weight and cost of optical subsystems. Demonstrate improved manufacturing processes for shortwave infra-red gated camera tube used for target detection. - Maneuver Complete cost model and enhance process models for thick section composite resin transfer molding process supporting Crusader for the MTO in knowledge and process tools for manufacturing affordable composite structures. | ARMY RDT&E BUDGET ITEM JUSTIF | FICATION (R-2A Exhibit) | June 2001 | |---|---|--------------------| | BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV | PE NUMBER AND TITLE 0708045A - INDUSTRIAL PREPARD | PROJECT EDNESS E25 | | B. Other Program Funding Summary: Not applicable for this item. | | | | C. Acquisition Strategy: Not applicable for this item. | | | | D. Schedule Profile: Not applicable for this item. | ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2A Exhibit) | | | | | | | | | ıne 2001 | | | |---|--|-------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------------|------------------|------------| | | | | | | | | PROJECT E27 | | | | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | E27 | RELIABILITY, MAINTAINABILITY & SUSTAINABILITY(RMS) | 28655 | 18450 | 14374 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | A. Mission Description and Budget Item Justification: The Reliability, Maintainability and Supportability (RM&S) program supports innovative, state-of-the-art projects to improve readiness and reduce Operations and Support (O&S) costs by replacing or improving components of fielded weapon/legacy systems with more reliable, maintainable and/or supportable items. The RM&S program is limited to improvements that reduce the cost of ownership for fielded systems and equipment. RM&S funds generally may not be used to modify a weapon system currently
in development, until the weapon system has satisfied all supportability requirements defined in the Operational Requirements Document (ORD) or system specification. The RM&S program uses Research, Development, Test and Evaluation (RDT&E) funding, which allows the pursuit of complex technology insertion projects. This program supports the Objective Force transition path of the Transformation Campaign Plan (TCP). #### FY 2000 Accomplishments - Ammunition Designed a less expensive .50 caliber cartridge for the long range sniper rifle for use by the Army Sniper School and in other sniper training. - Aviation Performed analytical and design studies, prepared modification drawings, and developed smart orifices for a high performance scalable landing gear shock strut that is less susceptible to damage. Completed and implemented a preventive and predictive maintenance expert system for real time monitoring and tracking of sources of machine deterioration for Corpus Christi Army Depot's (CCAD) automatic test equipment; completed risk reduction, continued engineering design and development, and began test article fabrication for a new CH-47 dry rotor hub to eliminate wet bearings and replace the bearings with elastomeric bearings which require no additional lubrication. Established an aggressive fleet maintenance management capability composed of process, policy, and hardware improvements to reduce support costs and improve operational readiness for the CH-47 fleet. Baselined a process to establish and institutionalize a depot life cycle repair environment to reduce repair cycle time and the cost to repair military aircraft, engines and components through the Rotary Wing Aircraft Sustainment Project (RWASP). Integrated a universal common automatic recovery system into the Hunter system to reduce attrition of air vehicles and reduce level of repair required after crashes. - 1835 Command and Control Prepared the contract to reverse engineer the obsolete parts for AN/PRC-112 radios, ensuring that the basic, proven radio can continue to serve as the backbone of the search and rescue system. **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0708045A - INDUSTRIAL PREPARDEDNESS PROJECT **E27** #### FY 2000 Accomplishments (Continued) - Combat Service Support Developed an accelerated, short term, high temperature testing method to establish new shelf life parameters for Meal, Ready-to-Eat (MRE) items to reduce costs incurred as a result of protracted storage studies. Redesigned the current commercially based rechargeable lithium battery technology into a format that fully meets the technical and operational requirements of the military, and is technically superior and more cost effective than the silver zinc battery currently used for the Improved Target Acquisition System (ITAS) and the small cell lithium ion battery technologies currently available for use with the Land Warrior system. Through market analysis, determined there are three suitable alternative water resistant, vapor permeable fabrics for the extended cold weather clothing system that reduce weight, improve cold weather protection, and reduce overall costs. Developed a test plan for a commercial wastewater treatment system to treat laundry wastewater for reuse in latrines and showers and a total treatment / reutilization of wastewater that will reduce field water consumption and wastewater discharge. - Fire Support Developed an interface device that will provide digital linkage from the fire control panel tactical proficiency trainer to the single-channel ground and airborne radio system and will enhance the training value of the trainer by allowing it to fully emulate the Multiple Launch Rocket System (MLRS) launcher fire control panel. Fabricated and tested clad gun barrels for M240 system and tested cladding procedure to double the barrel life. Developed, tested and provided a fielding strategy for an improved system to contain tritium gas and tritiated water from damaged radioluminescent light sources. - Intelligence and Electronic Warfare Developed system integration, test, verification and validation plan and began hardware design and development for cost and supportability upgrades to the Improved Target Acquisition System fire control subsystem and Improved Bradley Acquisition System missile control subsystem. Replaced key SATCOM components of the TROJAN SPIRIT II to increase the efficiency of existing satellite bandwidth utilization and prepare for the migration to the emerging Warfighter Information Network. Upgraded signal data processor cards for retrofit of the Sentinel system by using commercial grade parts. - 1021 Maneuver Demonstrated technology to automate balancing of turbine engine components to reduce cycle time by 80% over manual balancing. Developed, demonstrated and implemented a mobile seven axis machining system to improve the repair and overhaul capabilities of Anniston Army Depot (ANAD), to include designing and developing the machining system, designing the base, and optimizing the system to meet ANAD mobile machining requirements. Developed a low cost corrosion mitigating technique for components such as frame rails found on tactical wheeled vehicles that have corrosion problems resulting in costly premature failures. - Mobility Conducted service life assessments of extended range track systems, established new rubber track component performance baselines, optimized performance of new rubber compounds, and identified wear/failure mechanisms in candidate materials to extend the life of rubber track components for ground vehicles. - Nuclear, Biological, Chemical Evaluated and tested alternative testing agents for the Joint Lightweight Integrated Suit Technology (JLIST) to transition from a live chemical agent to a simulant to yield a safer, more reliable, quicker and more economic means for the maintenance and evaluation of chemical overgarments. **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0708045A - INDUSTRIAL PREPARDEDNESS PROJECT **E27** FY 2001 Planned Program - Ammunition Fabricate and test the less expensive .50 caliber training cartridge for the long range sniper rifle and transition to procurement. - Aviation Fabricate prototype hardware, install smart orifices, and conduct support tests for the high performance scalable landing gear shock strut that is less susceptible to damage. Develop cost avoidance, cycle time reduction, and information integration change agent strategies to improve the depot life cycle repair environment through the Rotary Wing Aircraft Sustainment Project. Integrate and test the new strapdown fiber optic attitude heading reference system which utilizes directional/vertical gyroscopes as a replacement for the current mechanical gyros used in cargo and utility helicopters. Complete engineering design and development, continue test article fabrication, and begin component testing of the new CH-47 dry rotor hub. - Command and Control Re-establish a production capability for new AN/PRC-112 radios, enabling the production of new modules to be used as spares and repair parts at the depot level repair facilities, so that AN/PRC-112 radios already deployed can continue to be supported. - Combat Service Support Correlate and validate new Meal, Ready to Eat (MRE) storage testing method with the existing longer term testing parameters, complete product tests and shelf stability evaluations, and transition to the Defense Logistics Agency (DLA) for procurement. Optimize the MRE's packaging to reduce the amount of materials required to package the MRE. Select supplier for and conduct fabric testing of the alternative water resistant, vapor permeable fabrics for the extended cold weather clothing system to reduce weight, improve cold weather protection, and reduce overall costs. Perform system testing and evaluation of the wastewater treatment system to treat laundry wastewater for reuse in latrines and showers and a total treatment / reutilization of wastewater that will reduce field water consumption and wastewater discharge. - Fire Support Validate radial forging procedures for gun barrel preforms and demonstrate extended wear of clad M240 gun barrels. - Intelligence and Electronic Warfare Complete hardware design and development and unit testing for the cost and supportability upgrades to the Improved Target Acquisition System fire control subsystem and Improved Bradley Acquisition System missile control subsystem. Rewire and test upgraded Sentinel signal data processor upgrades and transition to the Sentinel processor family. - Maneuver Conduct fatigue testing, metallurgical evaluation, and final demonstration for an automated system to simultaneously balance and laser machine components. - Mobility Demonstrate inspection equipment and techniques capable of producing new track vehicle rubber formulations to increase the life of rubber track components to 5000 miles by validating accelerated aging tests and life-service predictive models and finalizing production and field evaluation methods. **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 0708045A - INDUSTRIAL PREPARDEDNESS PROJECT **E27** #### FY 2001 Planned Program (Continued) - Nuclear, Biological, Chemical Implement the replacement testing agent for the Joint Lightweight Integrated Suit Technology (JLIST), completing the transition from a live chemical agent to a simulant to yield a safer, faster, more reliable, and more economical means for the maintenance and evaluation of chemical overgarments through vapor testing at high relative humidity, completing technical data, and transitioning to DLA for procurement. - 549 Small Business Innovation Research/Small Business Technology Transfer (SBIR/STTR) Programs. Total 18450 #### FY 2002 Planned Program - Aviation Revise the shock strut design to incorporate new smart orifices, fabricate final test hardware, and conduct
final performance testing for the new high performance scalable landing gear shock strut for the Apache. Implement process changes and model process flow enhancements through the Rotary Wing Aircraft Sustainment Project (RWASP). Continue test article fabrication, complete component testing, begin flight testing and low rate initial production of the new CH-47 dry rotor hub that will have 75% fewer parts and 70% fewer special tools required to maintain the system. - Fire Support Fabricate final prototypes and conduct final verification testing for the new radial forging procedures for gun barrel preforms and demonstrate extended wear of clad M240 gun barrels. - 1880 Intelligence and Electronic Warfare Perform software integration testing and formal qualification testing for the cost and supportability upgrades to the Improved Target Acquisition System fire control subsystem and Improved Bradley Acquisition System missile control subsystem. - Maneuver Demonstrate a low cost corrosion mitigating technique for epoxy-coated High Mobility Multipurpose Wheeled Vehicle (HMMWV) frame rails to prevent costly premature failures through treatment of test vehicles, testing treated, preparing final report, and training personnel for transition to field units and treatment implementation. - Mobility Prove out 5000 mile production rubber track candidates and test methods on T158, T157, and T156 track systems and implement on Abrams tank, and Bradley Fighting Vehicle. | ARMY RDT&E BUDGET ITEM JUSTIF | TICATION (R-2A Exhibit) | June 2001 | | |---|---|------------------|----------------| | BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV | PE NUMBER AND TITLE 0708045A - INDUSTRIAL PREPARDI | EDNESS | PROJECT
E27 | | B. Other Program Funding Summary: Not applicable for this item. | | | | | C. Acquisition Strategy: Not applicable for this item. | | | | | D. Schedule Profile: Not applicable for this item. | ARMY RDT&E BUDGET IT | Jı | ıne 2001 | | | | | | | | | |---|-------------------|---------------------|---------------------|---------------------|---------------------|---|---------------------|---------------------|------------------|------------| | BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV | | | | | | PE NUMBER AND TITLE 1001018A - NATO JSTARS (SUMMA | | | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | FY 2003
Estimate | FY 2004
Estimate | FY 2005
Estimate | FY 2006
Estimate | FY 2007
Estimate | Cost to Complete | Total Cost | | C35 NATO AGS - TIARA | 0 | (| 2109 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | #### A. Mission Description and Budget Item Justification: <u>PLEASE NOTE:</u> This administration has not addressed FY2003-2007 requirements. All FY 2003-2007 budget estimates included in this book are notional only and subject to change. The United States is a major participant in a cooperative venture to select and procure a ground surveillance capability for North Atlantic Treaty Organization (NATO) forces. In May 1997, a Conference of National Armament Directors invited member nations to offer Alliance Ground Surveillance (AGS) solutions. Currently, work continues to establish a solution for a NATO AGS system. The Army will support US Government activities in providing a NATO AGS system, focusing on the ground station segment of any solution. Once NATO members agree upon an AGS solution, Army efforts will shift from defining an acceptable solution to the necessary development of data formats, interoperability, and ground station hardware and software requirements. The three Army imperatives with regard to participation in NATO AGS are interoperability, technology re-use, and technology feedback. This system supports the legacy transition path of the Transformation Campaign Plan (TCP). FY02 funds will provide personnel and resources to the NATO Trans-Atlantic Advanced Radar (NATAR) Program Definition Office (PDO). The Army will fund work contributing to interoperability among allied nations and support US participation in pertinent exercises such as "Clean Hunter". Other primary support to NATO AGS will include the development of a Concept of Operations (CONOPS) and Tactics, Techniques, and Procedures (TTP). The Army will support both working level meetings and executive oversight groups such as the NATAR Management Board, the AGS Steering Committee, and the Conference of National Armament Directors. #### FY 2002 Planned Program - Support NATAR Management Board, NATO AGS Steering Committee, and the Conference of National Armament Directors. - Develop systems architecture and data formats to meet NATO member requirements and interoperability issues. - Support exercises and demonstrations for NATO member representatives. - Support the NATAR Program Definition Office in the preparation of acquisition documentation for development/procurement of NATO AGS Air and Ground Segments. **June 2001** BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 1001018A - NATO JSTARS (SUMMARY) PROJECT C35 | B. Program Change Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | |---|---------|---------|---------|---------| | Previous President's Budget (FY2001 PB) | 0 | 0 | 0 | 0 | | Appropriated Value | 0 | 0 | 0 | 0 | | Adjustments to Appropriated Value | 0 | 0 | 0 | 0 | | a. Congressional General Reductions | 0 | 0 | 0 | 0 | | b. SBIR/STTR | 0 | 0 | 0 | 0 | | c. Omnibus or Other Above Threshold Reduction | 0 | 0 | 0 | 0 | | d. Below Threshold Reprogramming | 0 | 0 | 0 | 0 | | e. Recissions | 0 | 0 | 0 | 0 | | Adjustments to Budget Years Since FY2001 PB | 0 | 0 | 2109 | 0 | | Current Budget Submit (FY 2002/2003 PB) | 0 | 0 | 2109 | 0 | Change Summary Explanation: Funding aligned into this project to support NATO AGS efforts. | C. Other Program Funding Summary | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | To Compl | Total Cost | |----------------------------------|---------|---------|---------|---------|---------|---------|---------|---------|----------|------------| | | | | | | | | | | | | | BA1080 Joint STARS (TIARA) | 94840 | 65805 | 21304 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | BS9724 Joint STARS Spares | 5434 | 6122 | 4361 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | 64770/D202 Joint Stars(TIARA) | 25676 | 28632 | 8093 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | Item No. 177 Page 2 of 5 408 # ARMY RDT&E BUDGET ITEM JUSTIFICATION (R-2 Exhibit) BUDGET ACTIVITY 7 - OPERATIONAL SYSTEMS DEV PE NUMBER AND TITLE 1001018A - NATO JSTARS (SUMMARY) PROJECT C35 **D. Acquisition Strategy:** NATO AGS is currently in the Program Definition phase. The Army will support this activity with both requirements and acquisition personnel. The objective is to prepare for the eventual NATO procurement of an AGS capability. Based on extensive background knowledge obtained through the development of the Army's Common Ground Station (CGS), the Army intends to support the AGS effort with the expertise of individuals already involved with CGS. The Army intends to contract with the CGS manufacturer as necessary to support the development of an AGS ground segment, and to support exercises and demonstrations as they pertain to the US Government objectives and the Army AGS imperatives. | E. Schedule Profile | FY 2000 | FY 2001 | FY 2002 | FY 2003 | FY 2004 | FY 2005 | FY 2006 | FY 2007 | |---|---------|---------|---------|---------|---------|---------|---------|---------| | Program Definition of a Baseline Solution | | | 1-3Q | 0 | 0 | 0 | 0 | 0 | | NATO Decision on Solution to Develop | | | 4Q | 0 | 0 | 0 | 0 | 0 | | Development of Baseline Solution | | | | 0 | 0 | 0 | 0 | 0 | | Spiral Development and Pre-Planned Product Improvements | | | | 0 | 0 | 0 | 0 | 0 | 1001018A NATO JSTARS (SUMMARY) Item No. 177 Page 3 of 5 #### **ARMY RDT&E COST ANALYSIS(R-3) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 7 - OPERATIONAL SYSTEMS DEV 1001018A - NATO JSTARS (SUMMARY) C35 FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 Cost To I. Product Development Contract Performing Activity & Total Total Target Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Contract Type Date Date Date a. Develop Architecture, T&M Motorola, Scottsdale, 20724 0 521 10 0 Data Formats and ΑZ **Interoperablity Requirements** b. Develop NATO AGS 0 0 T&M Motorola, Scottsdale, 0 0 Solutions for Ground Station AZSegment 20724 0 521 0 0 Subtotal: II. Support Cost Contract Performing Activity & FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 Cost To Total Total Target Method & Value of Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Type Date Date Date Contract a . Program Definition MIPR PDO, Brussels 0 0 510 10 Continue Office (PDO) Support b. Support Executive and MIPR Various 0 50 Continue Working Level Meetings and Conferences 0 Continue 560 Subtotal: #### **ARMY RDT&E COST ANALYSIS(R-3) June 2001** BUDGET ACTIVITY PROJECT PE NUMBER AND TITLE 1001018A - NATO JSTARS (SUMMARY) 7 - OPERATIONAL SYSTEMS DEV C35 Performing Activity & FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 Cost To Total III. Test and Evaluation Contract Total Target Method & Location PYs Cost Cost Award Cost Award Cost Award Complete Cost Value of Contract Date Type Date Date a. Conduct Exercises and T&M Various Locations 0 0 576 10 0 Demonstrations b. Test and Evaluation MIPR Other Gov't Agencies 0 177 10 0 0 Support 0 753 0 0 Subtotal: IV. Management Services Contract Performing Activity & FY 2001 FY 2001 FY 2002 FY 2002 FY 2003 FY 2003 Cost To Total Total Target Method & Location PYs Cost Value of Cost Award Cost Award Cost Award Complete Cost Contract Type
Date Date Date a . Program Management PM CGS, Fort 1707 0 275 10 Continue Monmouth, NJ 1707 275 Continue Subtotal: Project Total Cost: 22431 0 2109 0 Continue End of P&R Forms Report Who: System Admin When: 09-Jul-01 04:17 PM